Chinook Salmon Escapement and Run Timing in the Gulkana River, 2013–2015 by Corey J. Schwanke December 2016 **Alaska Department of Fish and Game** **Divisions of Sport Fish and Commercial Fisheries** #### **Symbols and Abbreviations** The following symbols and abbreviations, and others approved for the Système International d'Unités (SI), are used without definition in the following reports by the Divisions of Sport Fish and of Commercial Fisheries: Fishery Manuscripts, Fishery Data Series Reports, Fishery Management Reports, and Special Publications. All others, including deviations from definitions listed below, are noted in the text at first mention, as well as in the titles or footnotes of tables, and in figure or figure captions. | Weights and measures (metric) | | General | | Mathematics, statistics | | |--------------------------------|--------------------|--------------------------|-------------------|--|------------------------| | centimeter | cm | Alaska Administrative | | all standard mathematical | | | deciliter | dL | Code | AAC | signs, symbols and | | | gram | g | all commonly accepted | | abbreviations | | | hectare | ha | abbreviations | e.g., Mr., Mrs., | alternate hypothesis | H_A | | kilogram | kg | | AM, PM, etc. | base of natural logarithm | e | | kilometer | km | all commonly accepted | | catch per unit effort | CPUE | | liter | L | professional titles | e.g., Dr., Ph.D., | coefficient of variation | CV | | meter | m | | R.N., etc. | common test statistics | $(F, t, \chi^2, etc.)$ | | milliliter | mL | at | @ | confidence interval | CI | | millimeter | mm | compass directions: | | correlation coefficient | | | | | east | E | (multiple) | R | | Weights and measures (English) | | north | N | correlation coefficient | | | cubic feet per second | ft ³ /s | south | S | (simple) | r | | foot | ft | west | W | covariance | cov | | gallon | gal | copyright | © | degree (angular) | 0 | | inch | in | corporate suffixes: | | degrees of freedom | df | | mile | mi | Company | Co. | expected value | E | | nautical mile | nmi | Corporation | Corp. | greater than | > | | ounce | OZ | Incorporated | Inc. | greater than or equal to | ≥ | | pound | lb | Limited | Ltd. | harvest per unit effort | HPUE | | quart | qt | District of Columbia | D.C. | less than | < < | | yard | yd | et alii (and others) | et al. | less than or equal to | <
< | | , | J | et cetera (and so forth) | etc. | logarithm (natural) | ≤
ln | | Time and temperature | | exempli gratia | | logarithm (base 10) | log | | day | d | (for example) | e.g. | logarithm (specify base) | C | | degrees Celsius | °C | Federal Information | C | minute (angular) | \log_{2} , etc. | | degrees Fahrenheit | °F | Code | FIC | , 0 | NS | | degrees kelvin | K | id est (that is) | i.e. | not significant
null hypothesis | H _O | | hour | h | latitude or longitude | lat or long | | п _о
% | | minute | min | monetary symbols | | percent
probability | %
P | | second | S | (U.S.) | \$,¢ | • | Г | | | | months (tables and | | probability of a type I error (rejection of the null | | | Physics and chemistry | | figures): first three | | , 3 | | | all atomic symbols | | letters | Jan,,Dec | hypothesis when true) | α | | alternating current | AC | registered trademark | ® | probability of a type II error | | | ampere | A | trademark | TM | (acceptance of the null | 0 | | calorie | cal | United States | | hypothesis when false) | β | | direct current | DC | (adjective) | U.S. | second (angular) | | | hertz | Hz | United States of | O.B. | standard deviation | SD | | horsepower | hp | America (noun) | USA | standard error | SE | | hydrogen ion activity | pН | U.S.C. | United States | variance | | | (negative log of) | r | o.b.c. | Code | population | Var | | parts per million | ppm | U.S. state | use two-letter | sample | var | | parts per thousand | ppti, | | abbreviations | | | | r Per unousum | %
% | | (e.g., AK, WA) | | | | volts | V | | | | | | watts | W | | | | | | | | | | | | #### FISHERY DATA REPORT NO. 16-46 # CHINOOK SALMON ESCAPEMENT AND RUN TIMING IN THE GULKANA RIVER, 2013–2015 by Corey J. Schwanke Alaska Department of Fish and Game, Division of Sport Fish, Fairbanks Alaska Department of Fish and Game Division of Sport Fish, Research and Technical Services 333 Raspberry Road, Anchorage, Alaska, 99518-1599 December 2016 ADF&G Fishery Data Series was established in 1987 for the publication of Division of Sport Fish technically oriented results for a single project or group of closely related projects, and in 2004 became a joint divisional series with the Division of Commercial Fisheries. Fishery Data Series reports are intended for fishery and other technical professionals and are available through the Alaska State Library and on the Internet: http://www.adfg.alaska.gov/sf/publications/ This publication has undergone editorial and peer review. Corey J. Schwanke Alaska Department of Fish and Game, Division of Sport Fish, Mile 186 Glenn Hwy, Glennallen, AK 99588, USA This document should be cited as follows: Schwanke, C. J. 2016. Chinook salmon escapement and run timing in the Gulkana River, 2013-2015. Alaska Department of Fish and Game, Fishery Data Series No. 16-46, Anchorage. The Alaska Department of Fish and Game (ADF&G) administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act (ADA) of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. If you believe you have been discriminated against in any program, activity, or facility please write: ADF&G ADA Coordinator, P.O. Box 115526, Juneau, AK 99811-5526 U.S. Fish and Wildlife Service, 4401 N. Fairfax Drive, MS 2042, Arlington, VA 22203 Office of Equal Opportunity, U.S. Department of the Interior, 1849 C Street NW MS 5230, Washington DC 20240 The department's ADA Coordinator can be reached via phone at the following numbers: (VOICE) 907-465-6077, (Statewide Telecommunication Device for the Deaf) 1-800-478-3648, (Juneau TDD) 907-465-3646, or (FAX) 907-465-6078 For information on alternative formats and questions on this publication, please contact: ADF&G, Division of Sport Fish, Research and Technical Services, 333 Raspberry Road, Anchorage AK 99518 (907) 267-2375 ## **TABLE OF CONTENTS** | | Page | |--|------| | LIST OF TABLES | i | | LIST OF FIGURES | ii | | ABSTRACT | 1 | | INTRODUCTION | 1 | | OBJECTIVES | 4 | | METHODS | 5 | | Chinook Salmon Escapement | 5 | | Data Analysis | | | Sockeye Salmon Partial Escapement | 9 | | RESULTS | 9 | | Chinook Salmon Escapement | 9 | | Sockeye Salmon Partial Escapement | 19 | | DISCUSSION | 19 | | ACKNOWLEDGMENTS | 31 | | REFERENCES CITED | 32 | | LIST OF TABLES | | | Table | Page | | 1. Water clarity classification scheme. | 6 | | 2. Daily counts, expanded counts, interpolations, and the cumulative estimated escapement of Chinook salmon at the Gulkana River tower, 2013 | 10 | | 3. Estimated escapement of Chinook and sockeye salmon at the Gulkana River tower, 2013–2015 | | | 4. Proportion of the cumulative passage of Chinook salmon at the Gulkana River tower, 2002–2015 | | | 5. Daily counts, expanded counts, interpolations, and the cumulative estimated escapement of Chinook salmon at the Gulkana River tower, 2014 | 17 | | 6. Daily counts, expanded counts, and the cumulative estimated escapement of Chinook salmon at the | 20 | | Gulkana River tower, 2015. 7. Daily counts, expanded counts, and the cumulative estimated escapement of sockeye salmon at the | 20 | | Gulkana River tower, 2013 | 22 | | 8. Daily counts, expanded counts, interpolations, and the cumulative estimated escapement of sockeye | 24 | | salmon at the Gulkana River tower, 2014 | 24 | | salmon at the Gulkana River tower, 2015 | 26 | ## LIST OF FIGURES | Figure | | Page | |--------|--|------| | 1. | The Gulkana River within the Upper Copper-Upper Susitna Management Area. | 2 | | 2. | Map of the Gulkana River with the location of the counting tower. | | | 3. | Number of Chinook salmon harvested and released, and fishing effort for all species of fish, Gulkana | | | | River, 1992–2014 | 4 | | 4. | Estimated run timing pattern for Gulkana River Chinook salmon past the counting tower in 2013– | | | | 2015, compared to the 2002–2012 average. | 13 | | 5. | Estimated diel migratory pattern for 2013–2015, the cumulative proportion of average daily counts by | 7 | | | hour of day for Chinook salmon migrating past the Gulkana River counting tower | | | 6. | Historic expanded counts of Chinook salmon with 95% confidence intervals from the counting tower, | , | | | Gulkana River, 2002–2015 | 28 | | 7. | Historic expanded partial counts of sockeye salmon with 95% confidence intervals from the counting | | | | tower, Gulkana River, 2002–2015 | | | 8. | Date of 75th percentile of Chinook salmon passage past the counting tower, Gulkana River, 2002– | | | | 2015 | 30 | #### **ABSTRACT** Counting tower techniques were used to estimate Chinook salmon *Oncorhynchus tshawytscha* escapement at the Gulkana River for 2013, 2014 and 2015. The counting tower was located in the mainstem Gulkana River about 2.5 rkm upstream of the West Fork Gulkana River confluence. The counting tower was operational for all 3 years for the entire Chinook salmon run and a portion of the sockeye salmon *O. nerka*
run. The estimated escapement of Chinook salmon was 3,936 (SE = 215; 95% CI = 3,515-4,357) in 2013, 3,478 (SE = 271; 95% CI = 2,947-4,009) in 2014, and 3,738 (SE = 251; 95% CI = 3,246-4,230) in 2015. These numbers do not represent total inriver escapement, just passage above the counting tower site. The date of 50th percentile passage of Chinook salmon varied from 14 July in 2013 to 5 July in 2015. The estimated escapement of sockeye salmon during the counting tower's operational period was 48,024 (SE = 1,834; 95% CI = 44,429-51,619) in 2013, 27,186 (SE = 1,236; 95% CI = 24,763-29,609) in 2014 and 24,624 (SE = 970; 95% CI = 22,723-26,525) in 2015. Key words: Chinook salmon, *Oncorhynchus tshawytscha*, sockeye salmon, *Oncorhynchus nerka*, Copper River, Gulkana River, counting tower, escapement, run timing #### INTRODUCTION The Gulkana River drainage (Figures 1 and 2) supports spawning populations of Chinook salmon *Oncorhynchus tshawytscha*, sockeye salmon *O. nerka*, rainbow/steelhead trout *O. mykiss* and Arctic grayling *Thymallus arcticus*. The river is 1 of 6 major spawning tributaries for Chinook salmon in the Copper River drainage and has traditionally supported the largest Chinook salmon sport fishery in the Copper River drainage and Upper Copper-Upper Susitna Management Area (Somerville and Maclean 2014). Annual sport harvest of Gulkana River Chinook salmon peaked in the 1990s, fluctuating between 4,000 and 6,000 salmon (Figure 3). Estimated catch peaked at over 18,000 Chinook salmon in 1997. Catch and harvest has been reduced substantially the last several years due to poorer runs and increased restrictions to the fishery (Somerville and Maclean 2014; Figure 3). In addition to the inriver sport fishery, the Gulkana River Chinook salmon stock is subject to harvest in commercial fisheries located near the mouth of the Copper River and subsistence and personal use (PU) fisheries located in the mainstem of the Copper River. There are no stock-specific estimates of harvest available for these fisheries, but it is believed that the Gulkana River component accounts for a substantial portion of these harvests (Botz and Somerville 2011). In 2003, the Alaska Board of Fisheries (BOF) amended the *Copper River King Salmon Management Plan* to include a sustainable escapement goal of 24,000 or more Chinook salmon for the Copper River drainage. Inriver abundance is estimated annually by conducting a two-event mark–recapture experiment using a series of four fish wheels and in the Lower Copper River (Piche et al. 2016). Inriver harvest is then subtracted post-season to obtain an estimate of drainage wide escapement. There are no established escapement goals for any of the Copper River tributaries. The section of the Gulkana River upstream of Sourdough Landing (Figure 2) has been designated by the U.S. Congress as a "wild river," which makes it part of the *National Wild and Scenic Rivers System*. The Bureau of Land Management (BLM) manages the adjacent lands along both banks within this area and has the authority to limit the number of trips per year or number of people per trip. To date, no permit system is in place; however, stakeholders have submitted proposals to the BOF to limit motor boat use. Figure 1.—The Gulkana River (located in the upper center) within the Upper Copper-Upper Susitna Management Area. Figure 2.–Map of the Gulkana River with the location of the counting tower. Figure 3.-Number of Chinook salmon harvested and released (the sum is catch), and fishing effort for all species of fish, Gulkana River, 1992–2014. Data from Somerville and Maclean (2014). In 2002, a multi-year cooperative project was initiated between the Alaska Department of Fish and Game (ADF&G) and BLM to monitor Chinook salmon escapement on the Gulkana River using counting tower techniques. This project had been run successfully for 14 consecutive years (Perry-Plake et al. 2007, Perry-Plake and Antonovich 2009, Perry-Plake and Huang 2011, Maclean 2013; Savereide 2010 and 2011; Taras and Sarafin 2005). The Gulkana River was selected because (1) the stock on average makes up a significant percentage (~20%) of the total Copper River escapement (Savereide 2005), (2) it supports the largest sport fishery in the Copper River drainage (Somerville and Maclean 2014), (3) fishing pressure was relatively high, (4) the accuracy of annual aerial escapement surveys was unknown, and (5) it is the only tributary in the Copper River drainage supporting a substantial Chinook salmon sport fishery that is not glacially occluded. #### **OBJECTIVES** The 2013–2015 project objectives were to: - 1. Estimate escapement of Chinook salmon, within 15 percent of the actual value 95 percent of the time, upstream of an established counting tower site on the mainstem Gulkana River; - 2. Describe inriver run timing for Chinook salmon past the counting tower; and - 3. Enumerate sockeye salmon passage at the counting tower during the period of tower operation. #### **METHODS** #### CHINOOK SALMON ESCAPEMENT The counting tower was located approximately 72 rkm from the confluence of the Gulkana and Copper rivers and, more precisely, 2.5 km upstream from the confluence of the West Fork and mainstem Gulkana rivers (Figure 2). This location was chosen to avoid the often turbid discharge of the West Fork Gulkana River and it was believed the majority of spawning occurs upstream of this site. A small island splits the mainstem into 2 channels at the tower site. Steel scaffolding platforms approximately 4 m above the water were located on each side of the island to provide a comprehensive view of the entire river (approximately 30 m wide per channel). The towers supported dome-shaped pole frames that were covered on the top and 3 sides with tarps to prevent shadows on the water and to provide the observer with protection from wind and rain. Maximum depth in both channels ranged from 1 to 1.5 m. To ensure migrating fish were clearly visible, a continuous band of white vinyl panels, approximately 2.5 m wide, was anchored to the river bottom across each river channel. There was also a 2–3 m section of picket weir placed near the base of each tower to ensure no fish were able to pass undetected directly beneath the towers. To ensure optimal viewing conditions, the panels were cleaned of debris, silt, gravel, and fish carcasses between scheduled counts as necessary. During periods of low ambient light, exterior-grade floodlights were used to illuminate the panels across each channel. Once the lights were turned on, they remained on between counts to maintain consistent conditions until no longer needed. This was done to reduce any associated effect that lighting changes may have had on salmon migration. Six technicians (two 3-person crews) were assigned to enumerate the salmon escapement. Two 10-minute counting periods (one per channel, 20 min total) were scheduled every hour, for 24 h each day. Each day was divided into three 8-hour shifts. Shift I began at 0600 and ended at 1359; Shift II began at 1400 and ended at 2159 hour; Shift III began at 2200 hour and ended at 0559 hour. The 10-minute count for the west channel began between the top of the hour and the 10-minute count for the east channel began immediately afterwards. Numbers of Chinook and sockeye salmon were tallied and recorded on data forms at the end of each 10-minute counting period. Separate data forms were maintained for each day and channel. Migration (upstream and downstream) was recorded to provide a net upstream migration during each 10-min count. Migration was defined as passage across the full width of the vinyl panels. In addition, water level (relative level on a staff gauge) and water clarity (Table 1) were recorded each hour before the count. Conditions that might affect the counts (e.g., heavy rain or strong winds) and general observations were recorded in the comments column. Water and air temperature were recorded at the beginning of each shift. Table 1.-Water clarity classification scheme. | Rank | Description | Salmon Viewing | Water Condition | |------------------|--------------|---------------------------|---| | 1 | Excellent | All passing salmon are | Virtually no turbidity or glare, "drinking water" clarity; | | | | observable | all routes of migration observable | | 2 | Good | All passing salmon are | Minimal to very low levels of turbidity or glare; all | | | | observable | routes of migration observable | | 3 | Fair | All passing salmon are | Low to moderate levels of turbidity or glare; all routes of | | | | observable | migration observable | | 4 | Poor | Possible, but not likely, | Moderate to high levels of turbidity or glare; a few likely | | | | that some passing | routes of migration are partially obscured | | | | salmon may be missed | | | 4.5 ^a | Very poor | Likely that some | Moderate to high levels of turbidity or glare; some to | | 11.0 | | passing salmon may be | many likely routes of migration are obscured | | | | missed | · · · · · | | 5 | Unobservable | Passing fish are not | High level of turbidity or glare; ALL routes of | | | | observable | migration obscured | ^a The ranking of 4.5 was inserted in 2007 to emphasize that further delineation was necessary for defining "poor" visibility. This allows continuity with the scale used in previous years rather than changing the scale to 1–6. #### **Data Analysis** Estimates of Chinook salmon escapement were stratified by day. Daily estimates of escapement were a single-stage direct expansion from the 10-min counting periods. The 10-minute counting periods were considered a systematic sample because the counting periods were not chosen randomly. Hourly count data were combined across channels before calculating estimates in order to account for the covariance between channel-specific hourly counts. An analysis of data collected during 2002 revealed that Chinook salmon
had a distinct diel migratory pattern in which the majority of salmon migration took place in the evening and early morning hours (Taras and Sarafin 2005). To account for this pattern of migration, a "count day" was defined as 1600 to 1559. Taras and Sarafin (2005) also demonstrated that interpolating for undercounts (a rank of 4.5 or 5) using this diel migratory pattern yielded more accurate estimates of escapement than using a direct expansion of the successful counts within 8-hour shifts for that day. The diel pattern is derived from all days with complete counts (no missing hours). A diel pattern consists of 24 proportion estimates, each calculated as the proportion of fish passing through the tower during a given hour period and summed across counting days, out of the total fish count for days with complete counts. To be reliable, interpolations based on the diel pattern must have at least some counts that were successfully completed during the period of peak migration. Peak migration is defined and estimated as the shortest continuous period of time during a count day that accounted for 80% of the upstream migration of Chinook salmon. Therefore, daily escapement and its variance were estimated using 1 of 3 scenarios depending on water clarity conditions (Table 1): - 1. When water clarity was *excellent* to *poor* (rank 1–4) for all scheduled counts during a day, actual counts were expanded to estimate daily escapement (equations 1–3); - 2. When a *small portion* (defined below) of a day's counts were conducted under *very poor* or *unobservable* water clarity (rank 4.5 or 5), daily escapement was estimated using a combination of expanded actual (equations 1–3) and interpolated (equations 1–4) counts; and 3. When *most or all* of a day's counts were conducted under *very poor* or *unobservable* water clarity (rank 4.5 or 5), escapement for the entire day was interpolated (equations 5–6) using a moving average estimate of daily passage estimates before and after the missing day(s). **Scenario 1:** For days when all counts were conducted under excellent to poor conditions, daily escapement, \hat{N}_d , was calculated by expanding counts within a shift for day d (Cochran 1977): $$\hat{N}_d = \frac{M_d}{m_d} \sum_{j=1}^{m_d} y_{dj} \ . \tag{1}$$ The period sampling is systematic, because the sample (or primary unit) has secondary units taken within every hour in a day (i.e., systematically throughout the day). As provided in Wolter (1985), the variance associated with periods was calculated as: $$s_d^2 = \frac{1}{2(m_d - 1)} \sum_{j=2}^{m_d} (y_{dj} - y_{d(j-1)})^2.$$ (2) The variance for the expanded daily escapement was estimated as: $$\hat{V}(\hat{N}_d) = \left(1 - \frac{m_d}{M_d}\right) M_d^2 \frac{s_d^2}{m_d} \tag{3}$$ where: d = day; j =paired 10-min counting period (a paired 10-min counting period consists of the two 10-min counts, one per channel, during a given hour); y = observed period count (both channels combined); m = number of paired 10-min counting periods sampled; and, M = total number of possible paired 10-min counting periods. Scenario 2: If counts were conducted successfully for a portion of the day that represented 25% or more of the expected migration for that day (as defined by the diel relationship), and if at least 25% of the periods during peak migration were successfully counted, then the channel-specific interpolated count was calculated as the product of the sum of successful counts for the day and the ratio of the expected daily escapement not represented to the daily escapement that was represented, or: $$y_{dc,\text{interp}} = y_{dc,\text{actual}} \times \frac{1 - p_{edp}}{p_{edp}}, \tag{4}$$ where: $y_{dc,interp}$ = interpolated sum of counts for missing (i.e., very poor or unobservable) 10-min periods by channel; $y_{dc,actual}$ = daily sum of successful 10-min counts by channel; and, p_{edp} = proportion of expected daily escapement successfully counted. The interpolated count was then allocated among missed 10-min counting periods based on the diel pattern for the current year. For example, if four 10-min counting periods were missed and the interpolated count for that period was 10 Chinook salmon, those 10 fish would be allocated to each of the missed periods in proportion to the diel pattern. Daily escapement and variances were calculated using a combination of actual and interpolated counts. Treating interpolated counts as "known" would result in underestimating the daily variances. Therefore, daily variance estimates were inflated by decreasing the number of 10-min counting periods, m_d , sampled each day by the proportion of the expected daily migration successfully counted on that day. For example, if 85% of the expected run was successfully counted on a given day, then the adjusted $m_d = 0.85 \times m_d = 0.85 \times 24$. For the channel-combined counts, the proportion successfully counted was the channel-specific proportions weighted by the proportion of the overall run passing each channel. Although inflating the variance calculations guards against a negative bias in estimation of the total variance, this approach could still lead to unacceptably large biases if days with diel interpolations contribute substantially to the overall variance. Therefore, daily variances are estimated using this approach as long as interpolations using the diel pattern account for a small proportion of the total variance. **Scenario 3:** If counts were conducted for a portion of the day that represented less than 25% of the expected escapement for that day, or if fewer than 25% of the periods during peak migration were counted successfully, then the moving average estimate for the missing day i was calculated as: $$\hat{N}_{i} = \frac{\sum_{j=i-k}^{i+k} I(dayj \ was \ sampled) \hat{N}_{j}}{\sum_{j=i-k}^{i+k} I(dayj \ was \ sampled)}$$ (5) where: k = number of days missed due to adverse viewing conditions; and $$I(\cdot) = \begin{cases} 1 & \text{when the condition is true} \\ 0 & \text{otherwise} \end{cases}$$ (6) is an indicator function. The interpolated values were used as the point estimates for the daily counts, and the daily count variance for undercounted days was estimated as the maximum variance of the daily counts out of the k days before and the k days after the undercounted day i. The season total escapement upstream of the counting tower and its associated variance incorporated all 3 daily migration estimation scenarios (when applicable), and was estimated as (Cochran 1977): $$\hat{N}_{PT} = \sum_{d=1}^{D} \hat{N}_d \text{ ; and}$$ (7) $$\hat{V}(\hat{N}_{PT}) = \sum_{d=1}^{D} \hat{V}(\hat{N}_d), \tag{8}$$ where: D = total number of possible counting days. #### SOCKEYE SALMON PARTIAL ESCAPEMENT The number of sockeye salmon migrating past the counting tower was estimated using the methods described for estimating Chinook salmon escapement. Because the sockeye salmon run was known to continue after counting ceased each year, the escapement estimate reflects an unknown portion of the total run and should be considered a minimum estimate of escapement. #### RESULTS #### CHINOOK SALMON ESCAPEMENT In 2013, the Gulkana River counting tower was in operation from 22 June through 15 August (Table 2). The first Chinook salmon was observed passing the tower on 25 June and the last on 13 August. Very poor water conditions (Table 1) resulted in counts being interpolated for a single partial day (28 June). Total Chinook salmon passage past the counting tower was estimated as 3,936 (SE = 215; 95% CI = 3,515–4,357; Table 3). The 2013 Chinook salmon run was delayed due to a late but rapid breakup. The 25th percentile of cumulative passage did not occur until 21 July, which was the latest on record; however, the 50th percentile was reached just 4 days later and the 75th percentile was reached on 20 July (Figure 4; Table 4). Diel passage was highest during the evening hours with 70% of the run passing the counting tower during the hours of 2200-0700 (Figure 5). In 2014, the counting tower was in operation from 4 June through 13 August (Table 5). The first Chinook salmon was observed on 5 June and the last one moving upstream was on 9 August. Occluded water resulted in counts being interpolated for the dates 19–22 June and 26 June–6 July, summing to 14 days (11 of which the entire day had to be interpolated). Total Chinook salmon passage past the counting tower was estimated as 3,478 (SE = 271; 95% CI = 2,948–4,009; Table 3). Cumulative run timing indicated the runs arrival was on time, but became delayed after the 25th percentile of passage (relative to that of historic run timing at the tower site; Figure 4; Table 4). The 25th percentile of cumulative passage was reached on 28 June, the 50th percentile was reached on 10 July, and the 75th percentile was reached on 27 July, the latest date on record (Figure 4; Table 4). Diel passage was highest during the evening hours with 89% of the run passing the counting tower during the hours of 2200–0700 (Figure 5). In 2015, the Gulkana River counting tower was in operation from 2 June through 13 August (Table 6). The first Chinook salmon was observed passing the tower on 9 June and the last was on 10 August. Water conditions remained acceptable for all but a few hourly counts in which interpolation techniques did not call for any adjustments to the recorded counts. Total Chinook salmon passage past the counting tower was estimated as 3,738 (SE = 251; 95% CI = 3,246–4,230; Table 3). Cumulative run timing was similar to historic run timing (Figure 4). The 25th, 50th, and 75th percentiles of cumulative passage were reached on 25 June, 5 July, and 20 July, respectively (Table 4). Diel passage was highest during the evening hours with 83% of the run passing the counting tower during the hours of 2200–0700 (Figure 5). Table 2.-Daily counts, expanded counts, interpolations, and the cumulative estimated escapement of Chinook salmon at the Gulkana
River tower, 2013. Shading identifies days with counts that included interpolation. | | | West Chann | el | | East Channe | el | Combined | | | | |---------------------|-------|------------|---------|-------|-------------|---------|----------|----------|---------|------------| | | | Direct | Inter- | - | Direct | Inter- | - | Direct | Inter- | Total | | Date | Daily | Expanded | polated | Daily | Expanded | polated | Daily | Expanded | polated | Escapement | | 22-Jun | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 23-Jun | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 24-Jun | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 25-Jun | 0 | 0 | 0 | 1 | 6 | 6 | 1 | 6 | 6 | 6 | | 26-Jun | 0 | 0 | 0 | 6 | 26 | 26 | 6 | 36 | 36 | 42 | | 27-Jun | 6 | 36 | 36 | 14 | 84 | 84 | 20 | 120 | 120 | 162 | | 28-Jun ^a | 10 | 60 | 60 | 22 | 132 | 180 | 32 | 192 | 240 | 402 | | 29-Jun | 3 | 18 | 18 | 2 | 12 | 12 | 5 | 30 | 30 | 432 | | 30-Jun | 2 | 12 | 12 | 1 | 6 | 6 | 3 | 18 | 18 | 450 | | 1-Jul | 6 | 36 | 36 | 3 | 18 | 18 | 9 | 54 | 54 | 504 | | 2-Jul | -1 | -6 | -6 | 0 | 0 | 0 | -1 | -6 | -6 | 498 | | 3-Jul | 0 | 0 | 0 | 2 | 12 | 12 | 2 | 12 | 12 | 510 | | 4-Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 510 | | 5-Jul | 1 | 6 | 6 | 0 | 0 | 0 | 1 | 6 | 6 | 516 | | 6-Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 516 | | 7-Jul | 11 | 66 | 66 | 7 | 42 | 42 | 18 | 108 | 108 | 624 | | 8-Jul | 8 | 48 | 48 | 2 | 12 | 12 | 10 | 60 | 60 | 684 | | 9-Jul | 14 | 84 | 84 | 4 | 24 | 24 | 18 | 108 | 108 | 792 | | 10-Jul | 18 | 108 | 108 | 3 | 18 | 18 | 21 | 126 | 126 | 918 | | 11-Jul | 30 | 180 | 180 | 13 | 78 | 78 | 43 | 258 | 258 | 1,176 | | 12-Jul | 29 | 174 | 174 | 11 | 66 | 66 | 40 | 240 | 240 | 1,416 | | 13-Jul | 36 | 216 | 206 | 30 | 180 | 180 | 66 | 396 | 396 | 1,812 | | 14-Jul | 19 | 114 | 114 | 50 | 300 | 300 | 69 | 414 | 414 | 2,226 | | 15-Jul | 11 | 66 | 66 | 30 | 180 | 180 | 41 | 246 | 246 | 2,472 | | 16-Jul | 4 | 24 | 24 | 28 | 168 | 168 | 32 | 192 | 192 | 2,664 | | 17-Jul | 6 | 36 | 36 | 6 | 36 | 36 | 12 | 72 | 72 | 2,736 | | 18-Jul | 3 | 18 | 18 | 3 | 18 | 18 | 6 | 36 | 36 | 2,772 | | 19-Jul | 18 | 108 | 108 | 4 | 24 | 24 | 22 | 132 | 132 | 2,904 | | 20-Jul | 11 | 66 | 66 | 1 | 6 | 6 | 12 | 72 | 72 | 2,976 | | 21-Jul | 10 | 60 | 60 | 5 | 30 | 30 | 15 | 90 | 90 | 3,066 | | 22-Jul | 6 | 36 | 36 | 1 | 6 | 6 | 7 | 42 | 42 | 3,108 | | 23-Jul | 18 | 108 | 108 | 4 | 24 | 24 | 22 | 132 | 132 | 3,240 | | 24-Jul | 11 | 66 | 66 | 2 | 12 | 12 | 13 | 78 | 78 | 3,318 | | 25-Jul | 4 | 24 | 24 | 9 | 54 | 54 | 13 | 78 | 78 | 3,396 | | 26-Jul | 4 | 24 | 24 | 11 | 66 | 66 | 15 | 90 | 90 | 3,486 | | 27-Jul | 2 | 12 | 12 | 5 | 30 | 30 | 7 | 42 | 42 | 3,528 | | 28-Jul | 2 | 12 | 12 | 2 | 12 | 12 | 4 | 24 | 24 | 3,552 | | 29-Jul | 1 | 6 | 6 | 2 | 12 | 12 | 3 | 18 | 18 | 3,570 | | 30-Jul | | 6 | 6 | 5 | 30 | 30 | 6 | 36 | 36 | 3,606 | | 31-Jul | | 6 | 6 | 13 | 78 | 78 | 14 | 84 | 84 | 3,690 | | 1-Aug | | -6 | -6 | -1 | -6 | -6 | -2 | -12 | -12 | 3,678 | | 2-Aug | 1 | 6 | 6 | 6 | 36 | 36 | 7 | 42 | 42 | 3,720 | | 3-Aug | 1 | 6 | 6 | -1 | -6 | -6 | 0 | 0 | 0 | 3,720 | | 4-Aug | 2 | 12 | 12 | 2 | 12 | 12 | 4 | 24 | 24 | 3,744 | | 5-Aug | -1 | -6 | -6 | 2 | 12 | 12 | 1 | 6 | 6 | 3,750 | | 6-Aug | 2 | 12 | 12 | 6 | 36 | 36 | 8 | 48 | 48 | 3,798 | | 7-Aug | 2 | 12 | 12 | 3 | 18 | 18 | 5 | 30 | 30 | 3,828 | Table 2.–Page 2 of 2. | | | West Channe | el | | East Channe | el | | Combined | | | |--------|-------|-------------|---------|-------|-------------|---------|-------|----------|---------|------------| | | | Direct | Inter- | | Direct | Inter- | | Direct | Inter- | Total | | Date | Daily | Expanded | polated | Daily | Expanded | polated | Daily | Expanded | polated | Escapement | | 8-Aug | -2 | -12 | -12 | 1 | 6 | -6 | -1 | -6 | -6 | 3,822 | | 9-Aug | 2 | 12 | 12 | 5 | 30 | 42 | 7 | 42 | 42 | 3,864 | | 10-Aug | 2 | 12 | 12 | 0 | 0 | 12 | 2 | 12 | 12 | 3,876 | | 11-Aug | 1 | 6 | 6 | 0 | 0 | 6 | 1 | 6 | 6 | 3,882 | | 12-Aug | 2 | 12 | 12 | 3 | 18 | 30 | 5 | 30 | 30 | 3,912 | | 13-Aug | 2 | 12 | 12 | 2 | 12 | 24 | 4 | 24 | 24 | 3,936 | | 14-Aug | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3,936 | | 15-Aug | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3,936 | ^a Interpolations were from scenario 2. Table 3.–Estimated escapement of Chinook and sockeye salmon at the Gulkana River tower, 2013–2015. | | Dates of | | ~ | | |--------------|---------------|----------------------------|------------------|---------------| | Year | Operation | Abundance
Chinook Salmo | SE | 95% CI | | 2002 | 7 Jun-9 Aug | 6,390 | <u>11</u>
340 | 5,724-7,056 | | 2002 | 28 May-17 Aug | 4,890 | 270 | 4,361-5,419 | | 2003 | 28 May-14 Aug | 4,734 | 302 | 4,142-5,326 | | 2004 | 28 May-15 Aug | 2,718 | 174 | 2,377-3,059 | | 2005 | 3 Jun-15 Aug | 2,718
4,846 | 279 | 4,299-5,393 | | 2007 | 1 Jun-12 Aug | 4,442 | 273 | 3,907-4,977 | | 2007 | 31 May-10 Aug | 3,678 | 258 | 3,172-4,184 | | | , , | | 238
179 | | | 2009
2010 | 31 May-11 Aug | 2,720 | 179 | 2,369-3,071 | | | 31 May-11 Aug | 2,267 | | 1,973-2,561 | | 2011 | 2 Jun-10 Aug | 3,804 | 257 | 3,300-4,308 | | 2012 | 5 Jun-10 Aug | 1,730 | 157 | 1,422-2,038 | | 2013 | 22 Jun-15 Aug | 3,936 | 215 | 3,515-4,357 | | 2014 | 4 Jun-13 Aug | 3,478 | 271 | 2,947-4,009 | | 2015 | 2 Jun-13 Aug | 3,738 | 251 | 3,246-4,230 | | | | Sockeye Salmon | | | | 2002 | 7 Jun-9 Aug | 30,062 | 1,472 | 27,177-32,947 | | 2003 | 28 May-17 Aug | 19,656 | 800 | 18,088-21,224 | | 2004 | 28 May-14 Aug | 15,247 | 633 | 14,006-16,488 | | 2005 | 28 May-15 Aug | 13,695 | 539 | 12,639-14,751 | | 2006 | 3 Jun-15 Aug | 41,919 | 2,889 | 36,257-47,581 | | 2007 | 1 Jun-12 Aug | 30,174 | 1,469 | 27,295-33,053 | | 2008 | 31 May-10 Aug | 11,400 | 572 | 10,279-12,521 | | 2009 | 31 May-11 Aug | 13,088 | 639 | 11,836-14,340 | | 2010 | 31 May-11 Aug | 16,255 | 786 | 14,714-17,796 | | 2011 | 2 Jun-10 Aug | 38,048 | 1,683 | 34,749-41,347 | | 2012 | 5 Jun-10 Aug | 41,953 | 1,951 | 38,129-45,777 | | 2013 | 22 Jun-15 Aug | 48,024 | 1,834 | 44,429-51,619 | | 2014 | 4 Jun-13 Aug | 27,186 | 1,236 | 24,763-29,609 | | 2015 | 2 Jun-13 Aug | 24,624 | 970 | 22,723-26,525 | Figure 4.—Estimated run timing pattern for Gulkana River Chinook salmon past the counting tower in 2013–2015, compared to the 2002–2012 average. Table 4.–Proportion of the cumulative passage of Chinook salmon at the Gulkana River tower, 2002–2015. The dates of 25th, 50th, and 75th percentile are outlined. | Day | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | |------------------|--------------|--------------|--------------|--------------|--------------|--------------|----------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | 4-Jun | 2002 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 2012 | 2013 | 2014 | 0.00 | | 5-Jun | | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | | 6-Jun | | 0.00 | 0.01 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | | 7-Jun | 0.00 | 0.00 | 0.04 | 0.02 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | | 8-Jun | 0.00 | 0.00 | 0.04 | 0.02 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | | 9-Jun | 0.00 | 0.00 | 0.05 | 0.02 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.01 | 0.00 | | 10-Jun | 0.00 | 0.00 | 0.05 | 0.02 | 0.00 | 0.00 | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | | 0.01 | 0.00 | | 11-Jun | 0.00 | 0.00 | 0.05 | 0.02 | 0.00 | 0.01 | 0.01 | 0.00 | 0.02 | 0.00 | 0.00 | | 0.02 | 0.01 | | 12-Jun | 0.00 | 0.01 | 0.06 | 0.04 | 0.00 | 0.01 | 0.01 | 0.00 | 0.02 | 0.00 | 0.00 | | 0.02 | 0.01 | | 13-Jun | 0.00 | 0.02 | 0.06 | 0.07 | 0.00 | 0.01 | 0.01 | 0.00 | 0.02 | 0.00 | 0.00 | | 0.02 | 0.02 | | 14-Jun | 0.00 | 0.03 | 0.06 | 0.10 | 0.01 | 0.03 | 0.02 | 0.00 | 0.02 | 0.01 | 0.01 | | 0.03 | 0.02 | | 15-Jun | 0.00 | 0.03 | 0.06 | 0.13 | 0.02 | 0.03 | 0.03 | 0.01 | 0.02 | 0.01 | 0.01 | | 0.04 | 0.02 | | 16-Jun | 0.01 | 0.05 | 0.07 | 0.15 | 0.03 | 0.04 | 0.05 | 0.01 | 0.03 | 0.01 | 0.02 | | 0.06 | 0.03 | | 17-Jun | 0.01 | 0.06 | 0.08 | 0.19 | 0.03 | 0.04 | 0.08 | 0.01 | 0.04 | 0.02 | 0.03 | | 0.08 | 0.05 | | 18-Jun | 0.03 | 0.07 | 0.09 | 0.30 | 0.05 | 0.05 | 0.11 | 0.02 | 0.05 | 0.02 | 0.05 | | 0.08 | 0.06 | | 19-Jun | 0.04 | 0.07 | 0.13 | 0.34 | 0.06 | 0.06 | 0.13 | 0.02 | 0.07 | 0.03 | 0.06 | | 0.10 | 0.09 | | 20-Jun | 0.10 | 0.08 | 0.21 | 0.38 | 0.07 | 0.08 | 0.15 | 0.03 | 0.08 | 0.05 | 0.07 | | 0.12 | 0.12 | | 21-Jun | 0.14 | 0.11 | 0.28 | 0.38 | 0.08 | 0.09 | 0.17 | 0.04 | 0.09 | 0.06 | 0.07 | | 0.13 | 0.14 | | 22-Jun | 0.17 | 0.11 | 0.35 | 0.38 | 0.08 | 0.10 | 0.21 | 0.06 | 0.12 | 0.06 | 0.08 | 0.00 | 0.15 | 0.17 | | 23-Jun | 0.18 | 0.14 | 0.42 | 0.41 | 0.08 | 0.13 | 0.22 | 0.06 | 0.14 | 0.07 | 0.10 | 0.00 | 0.17 | 0.19 | | 24-Jun | 0.21 | 0.16 | 0.47 | 0.45 | 0.10 | 0.17 | 0.23 | 0.07 | 0.17 | 0.07 | 0.16 | 0.00 | 0.19 | 0.21 | | 25-Jun | 0.25 | 0.16 | 0.55 | 0.49 | 0.12 | 0.19 | 0.24 | 0.07 | 0.18 | 0.10 | 0.15 | 0.00 | 0.20 | 0.27 | | 26-Jun | 0.27 | 0.17 | 0.62 | 0.50 | 0.14 | 0.22 | 0.25 | 0.07 | 0.20 | 0.18 | 0.16 | 0.01 | 0.22 | 0.34 | | 27-Jun | 0.29 | 0.17 | 0.73 | 0.52 | 0.16 | 0.28 | 0.27 | 0.07 | 0.21 | 0.21 | 0.16 | 0.04 | 0.24 | 0.42 | | 28-Jun | 0.35 | 0.17 | 0.81 | 0.53 | 0.18 | 0.34 | 0.29 | 0.08 | 0.23 | 0.21 | 0.16 | 0.10 | 0.26 | 0.43 | | 29-Jun | 0.38 | 0.28 | 0.82 | 0.55 | 0.21 | 0.41 | 0.29 | 0.09 | 0.24 | 0.21 | 0.17 | 0.11 | 0.28 | 0.44 | | 30-Jun | 0.49 | 0.37 | 0.83 | 0.60 | 0.28 | 0.45 | 0.30 | 0.11 | 0.26 | 0.22 | 0.18 | 0.11 | 0.30 | 0.45 | | 1-Jul | 0.54 | 0.51 | 0.83 | 0.63 | 0.30 | 0.47 | 0.32 | 0.12 | 0.28 | 0.23 | 0.19 | 0.13 | 0.32 | 0.46 | | 2-Jul | 0.55 | 0.60 | 0.83 | 0.66 | 0.33 | 0.50 | 0.33 | 0.14 | 0.29 | 0.23 | 0.20 | 0.13 | 0.34 | 0.47 | | 3-Jul | 0.61 | 0.61 | 0.84 | 0.68 | 0.36 | 0.52 | 0.37 | 0.18 | 0.35 | 0.33 | 0.23 | 0.13 | 0.36 | 0.47 | | 4-Jul | 0.61 | 0.61 | 0.84 | 0.70 | 0.37 | 0.53 | 0.39 | 0.21 | 0.37 | 0.34 | 0.23 | 0.13 | 0.38 |
0.49 | | 5-Jul | 0.62 | 0.64 | 0.85 | 0.72 | 0.42 | 0.55 | 0.47 | 0.23 | 0.38 | 0.35 | 0.25 | 0.13 | 0.39 | 0.51 | | 6-Jul | 0.63 | 0.66 | 0.85 | 0.72 | 0.44 | 0.56 | 0.53 | 0.33 | 0.39 | 0.35 | 0.26 | 0.13 | 0.44 | 0.54 | | 7-Jul
8-Jul | 0.64
0.66 | 0.69
0.69 | 0.85
0.85 | 0.74
0.74 | 0.46 | 0.57
0.57 | 0.55
0.58 | 0.40 | 0.40
0.42 | 0.38
0.42 | 0.28
0.30 | 0.16
0.17 | 0.46
0.47 | 0.61
0.63 | | 9-Jul | 0.70 | 0.09 | 0.85 | 0.74 | 0.51 | 0.58 | 0.62 | 0.62 | 0.42 | 0.42 | 0.30 | 0.17 | 0.47 | 0.63 | | 10-Jul | 0.73 | 0.74 | 0.86 | 0.77 | 0.54 | 0.59 | 0.66 | 0.75 | 0.47 | 0.53 | 0.31 | 0.23 | 0.42 | 0.65 | | 10-Jul | 0.76 | 0.74 | 0.86 | 0.77 | 0.57 | 0.59 | 0.68 | 0.79 | 0.50 | 0.53 | 0.31 | 0.23 | 0.52 | 0.66 | | 11-Jul
12-Jul | 0.77 | 0.80 | 0.86 | 0.78 | 0.62 | 0.60 | 0.69 | 0.79 | 0.52 | 0.54 | 0.32 | 0.36 | 0.52 | 0.68 | | 12-Jul
13-Jul | 0.77 | 0.80 | 0.87 | 0.78 | 0.66 | 0.61 | 0.09 | 0.89 | 0.52 | 0.58 | 0.36 | 0.36 | 0.56 | 0.69 | | 13-Jul
14-Jul | 0.78 | 0.84 | 0.89 | 0.80 | 0.73 | 0.65 | 0.71 | 0.89 | 0.52 | 0.58 | 0.30 | 0.40 | 0.57 | 0.09 | | 14-Jul
15-Jul | 0.81 | | 0.89 | | 0.75 | 0.69 | 0.73 | 0.92 | | 0.62 | | | 0.57 | | | 15-Jul
16-Jul | 0.84 | 0.86
0.87 | 0.89 | 0.81 | 0.76 | 0.69 | 0.74 | 0.94 | 0.53
0.54 | 0.62 | 0.38 | 0.63
0.68 | 0.58 | 0.72
0.73 | | 16-Jul
17-Jul | 0.87 | 0.87 | 0.90 | 0.83 | 0.76 | - | 0.76 | 0.93 | 0.54 | 0.62 | 0.39 | 0.08 | 0.59 | 0.73 | | 17-Jul
18-Jul | 0.87 | 0.88 | 0.90 | 0.84 | 0.76 | 0.77 | 0.76 | 0.96 | 0.58 | 0.63 | 0.39 | 0.70 | 0.62 | 0.73 | | | 0.89 | | | | | | | | | | | | 0.65 | 0.74 | | 19-Jul | | 0.89 | 0.90 | 0.85 | 0.79 | 0.84 | 0.78 | 0.96 | 0.69 | 0.64
0.64 | 0.43 | 0.74 | | | | 20-Jul | 0.91 | 0.89 | 0.90 | 0.86 | 0.80 | 0.87 | 0.79 | 0.97 | 0.71 | | 0.45 | 0.76 | 0.67 | 0.76 | | 21-Jul | 0.92 | 0.89 | 0.91 | 0.86 | 0.80 | 0.88 | 0.79 | 0.97 | 0.75 | 0.67 | 0.55 | 0.78 | 0.67 | 0.76 | | 22-Jul
23-Jul | 0.93
0.94 | 0.90
0.90 | 0.91
0.91 | 0.87
0.88 | 0.81
0.81 | 0.91
0.92 | $0.80 \\ 0.80$ | 0.97
0.97 | 0.79
0.82 | 0.68
0.70 | 0.57
0.59 | 0.79
0.82 | 0.68
0.70 | 0.77
0.78 | | 23-Jul | 0.94 | 0.90 | 0.91 | 0.00 | 0.81 | 0.92 | 0.80 | 0.97 | 0.82 | 0.70 | 0.39 | 0.82 | 0.70 | 0.78 | Table 4.–Page 2 of 2. | Day | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | |--------|------|------|------|------|------|------|------|------|------|------|------|------|------|------| | 23-Jul | 0.94 | 0.90 | 0.91 | 0.89 | 0.84 | 0.93 | 0.80 | 0.97 | 0.85 | 0.75 | 0.60 | 0.84 | 0.72 | 0.78 | | 24-Jul | 0.95 | 0.90 | 0.91 | 0.90 | 0.85 | 0.95 | 0.83 | 0.97 | 0.87 | 0.76 | 0.65 | 0.86 | 0.73 | 0.80 | | 25-Jul | 0.95 | 0.90 | 0.90 | 0.91 | 0.86 | 0.96 | 0.87 | 0.97 | 0.89 | 0.77 | 0.74 | 0.89 | 0.73 | 0.81 | | 26-Jul | 0.95 | 0.90 | 0.90 | 0.91 | 0.87 | 0.96 | 0.88 | 0.98 | 0.89 | 0.78 | 0.80 | 0.90 | 0.74 | 0.82 | | 27-Jul | 0.95 | 0.91 | 0.90 | 0.94 | 0.88 | 0.97 | 0.89 | 0.98 | 0.91 | 0.80 | 0.88 | 0.90 | 0.76 | 0.85 | | 28-Jul | 0.95 | 0.90 | 0.90 | 0.94 | 0.90 | 0.97 | 0.91 | 0.98 | 0.92 | 0.83 | 0.91 | 0.91 | 0.78 | 0.86 | | 29-Jul | 0.95 | 0.92 | 0.92 | 0.95 | 0.91 | 0.98 | 0.93 | 0.98 | 0.93 | 0.86 | 0.94 | 0.92 | 0.79 | 0.88 | | 30-Jul | 0.96 | 0.93 | 0.94 | 0.96 | 0.94 | 0.98 | 0.94 | 0.99 | 0.93 | 0.90 | 0.95 | 0.94 | 0.80 | 0.89 | | 31-Jul | 0.96 | 0.95 | 0.95 | 0.96 | 0.94 | 0.98 | 0.95 | 0.99 | 0.95 | 0.94 | 0.98 | 0.93 | 0.83 | 0.91 | | 1-Aug | 0.97 | 0.95 | 0.96 | 0.97 | 0.95 | 0.98 | 0.97 | 0.99 | 0.97 | 0.95 | 0.99 | 0.95 | 0.84 | 0.92 | | 2-Aug | 0.98 | 0.96 | 0.98 | 0.98 | 0.97 | 0.99 | 0.97 | 0.99 | 0.97 | 0.99 | 1.00 | 0.95 | 0.88 | 0.94 | | 3-Aug | 0.98 | 0.97 | 1.00 | 0.99 | 0.97 | 0.99 | 1.00 | 1.00 | 0.97 | 1.00 | 1.00 | 0.95 | 0.91 | 0.96 | | 4-Aug | 0.98 | 0.98 | 0.99 | 1.00 | 0.99 | 1.00 | 1.00 | 1.00 | 0.99 | 1.00 | 1.00 | 0.95 | 0.92 | 0.97 | | 5-Aug | 0.99 | 0.99 | 0.99 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 0.96 | 0.95 | 0.98 | | 6-Aug | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 0.97 | 0.99 | 0.99 | | 7-Aug | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 0.97 | 1.00 | 0.99 | | 8-Aug | 1.00 | 1.00 | 1.00 | 0.99 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 0.98 | 1.00 | 1.00 | | 9-Aug | 1.00 | 1.00 | 1.00 | 0.99 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 0.98 | 1.00 | 1.00 | | 10-Aug | 1.00 | 1.00 | 1.00 | 0.99 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 0.99 | 1.00 | 1.00 | | 11-Aug | 1.00 | 1.00 | 1.00 | 0.99 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 0.99 | 1.00 | 1.00 | | 12-Aug | 1.00 | 1.00 | 1.00 | 0.99 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | | 13-Aug | 1.00 | 1.00 | 1.00 | 0.99 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | | 14-Aug | 1.00 | 1.00 | 1.00 | 0.99 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | | 15-Aug | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | Figure 5.–Estimated diel migratory pattern for 2013–2015, the cumulative proportion of average daily counts by hour of day for Chinook salmon migrating past the Gulkana River counting tower. Table 5.–Daily counts, expanded counts, interpolations, and the cumulative estimated escapement of Chinook salmon at the Gulkana River tower, 2014. Shading identifies days with counts that included interpolation. | | | West Channe | el | | East Channe | el | | Combined | | _ | |---------------------|-------|-------------|---------|-------|-------------|---------|-------|----------|---------|------------| | | | Direct | Inter- | | Direct | Inter- | | Direct | Inter- | Total | | Date | Daily | Expanded | polated | Daily | Expanded | polated | Daily | Expanded | polated | Escapement | | 4-Jun | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 5-Jun | 0 | 0 | 0 | 1 | 6 | 6 | 1 | 6 | 6 | 6 | | 6-Jun | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | | 7-Jun | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | | 8-Jun | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | | 9-Jun | 3 | 18 | 18 | 0 | 0 | 0 | 3 | 18 | 18 | 24 | | 10-Jun | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 24 | | 11-Jun | 5 | 30 | 30 | 0 | 0 | 0 | 5 | 30 | 30 | 54 | | 12-Jun | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 54 | | 13-Jun | 0 | 0 | 0 | 1 | 6 | 6 | 1 | 6 | 6 | 60 | | 14-Jun | 0 | 0 | 0 | 5 | 30 | 30 | 5 | 30 | 30 | 90 | | 15-Jun | 2 | 12 | 12 | 7 | 42 | 42 | 9 | 54 | 54 | 144 | | 16-Jun | 2 | 12 | 12 | 6 | 36 | 36 | 8 | 48 | 48 | 192 | | 17-Jun | 3 | 18 | 18 | 12 | 72 | 72 | 15 | 90 | 90 | 282 | | 18-Jun | 1 | 6 | 6 | 1 | 6 | 6 | 2 | 12 | 12 | 294 | | 19-Jun ^b | 0 | 0 | 10 | 0 | 0 | 46 | 0 | 0 | 56 | 350 | | 20-Jun ^b | 0 | 0 | 9 | 0 | 0 | 50 | 0 | 0 | 59 | 409 | | 21-Jun ^b | 0 | 0 | 10 | 0 | 0 | 48 | 0 | 0 | 58 | 467 | | 22-Jun ^b | 0 | 0 | 10 | 0 | 0 | 43 | 0 | 0 | 53 | 520 | | 23-Jun | 0 | 0 | 0 | 12 | 72 | 72 | 12 | 72 | 72 | 592 | | 24-Jun | 1 | 6 | 6 | 11 | 66 | 66 | 12 | 72 | 72 | 664 | | 25-Jun | 3 | 18 | 18 | 4 | 24 | 24 | 7 | 42 | 42 | 706 | | 26-Jun ^b | 0 | 0 | 17 | 0 | 0 | 48 | 0 | 0 | 65 | 771 | | 27-Jun ^b | 0 | 0 | 22 | 0 | 0 | 44 | 0 | 0 | 66 | 837 | | 28-Jun ^b | 0 | 0 | 21 | 0 | 0 | 41 | 0 | 0 | 62 | 899 | | 29-Jun ^b | 0 | 0 | 28 | 0 | 0 | 40 | 0 | 0 | 68 | 967 | | 30-Jun ^b | 2 | 12 | 33 | 0 | 0 | 37 | 2 | 12 | 70 | 1,037 | | 1-Jul ^b | 3 | 18 | 33 | 0 | 0 | 34 | 3 | 18 | 67 | 1,104 | | 2-Jul ^b | 0 | 0 | 34 | 0 | 0 | 32 | 0 | 0 | 66 | 1,170 | | 3-Jul ^b | 0 | 0 | 35 | 0 | 0 | 36 | 0 | 0 | 71 | 1,241 | | 4-Jul ^b | 0 | 0 | 35 | 0 | 0 | 32 | 0 | 0 | 67 | 1,308 | | 5-Jul ^b | 0 | 0 | 35 | 0 | 0 | 29 | 0 | 0 | 64 | 1,372 | | 6-Jul ^a | 17 | 102 | 102 | 10 | 60 | 54 | 27 | 162 | 156 | 1,528 | | 7-Jul | 9 | 54 | 54 | 1 | 6 | 6 | 10 | 60 | 60 | 1,588 | | 8-Jul | 3 | 18 | 18 | 5 | 30 | 30 | 8 | 48 | 48 | 1,636 | | 9-Jul | 13 | 78 | 78 | 0 | 0 | 0 | 13 | 78 | 78 | 1,714 | | 10-Jul | 11 | 66 | 66 | 2 | 12 | 12 | 13 | 78 | 78 | 1,792 | | 11-Jul | 1 | 6 | 6 | 3 | 18 | 18 | 4 | 24 | 24 | 1,816 | | 12-Jul | 3 | 18 | 18 | 4 | 24 | 24 | 7 | 42 | 42 | 1,858 | | 13-Jul | 2 | 12 | 12 | 12 | 72 | 72 | 14 | 84 | 84 | 1,942 | | 14-Jul | 2 | 12 | 12 | 7 | 42 | 42 | 9 | 54 | 54 | 1,996 | | 15-Jul | 1 | 6 | 6 | 5 | 30 | 30 | 6 | 36 | 36 | 2,032 | | 16-Jul | 2 | 12 | 12 | 4 | 24 | 24 | 6 | 36 | 36 | 2,068 | | 17-Jul | 6 | 36 | 36 | 7 | 42 | 42 | 13 | 78 | 78 | 2,146 | | 18-Jul | 7 | 42 | 42 | 0 | 0 | 0 | 7 | 42 | 42 | 2,188 | | 19-Jul | 12 | 72 | 72 | 2 | 12 | 12 | 14 | 84 | 84 | 2,272 | | 20-Jul | 6 | 36 | 36 | 2 | 12 | 12 | 8 | 48 | 48 | 2,320 | Table 5.–Page 2 of 2. | | | West Chann | el | | East Channe | el | | Combined | | | |--------|-------|------------|---------|-------|-------------|---------|-------|----------|---------|------------| | | | Direct | Inter- | | Direct | Inter- | | Direct | Inter- | Total | | Date | Daily | Expanded | polated | Daily | Expanded | polated | Daily | Expanded | polated | Escapement | | 21-Jul | 2 | 12 | 12 | -2 | -12 | -12 | 0 | 0 | 0 | 2,320 | | 22-Jul | 7 | 42 | 42 | 0 | 0 | 0 | 7 | 42 | 42 | 2,362 | | 23-Jul | 10 | 60 | 60 | 0 | 0 | 0 | 10 | 60 | 60 | 2,422 | | 24-Jul | 17 | 102 | 102 | -2 | -12 | -12 | 15 | 90 | 90 | 2,512 | | 25-Jul | 2 | 12 | 12 | 2 | 12 | 12 | 4 | 24 | 24 | 2,536 | | 26-Jul | 0 | 0 | 0 | 2 | 12 | 12 | 2 | 12 | 12 | 2,548 | | 27-Jul | 0 | 0 | 0 | 4 | 24 | 24 | 4 | 24 | 24 | 2,572 | | 28-Jul | 4 | 24 | 24 | 6 | 36 | 36 | 10 | 60 | 60 | 2,632 | | 29-Jul | 6 | 36 | 36 | 6 | 36 | 36 | 12 | 72 | 72 | 2,704 | | 30-Jul | 0 | 0 | 0 | 9 | 54 | 54 | 9 | 54 | 54 | 2,758 | | 31-Jul | 4 | 24 | 24 | 2 | 12 | 12 | 6 | 36 | 36 | 2,794 | | 1-Aug | 6 | 36 | 36 | 9 | 54 | 54 | 15 | 90 | 90 | 2,884 | | 2-Aug | | 42 | 42 | 0 | 0 | 0 | 7 | 42 | 42 | 2,926 | | 3-Aug | 14 | 84 | 84 | 8 | 48 | 48 | 22 | 132 | 132 | 3,058 | | 4-Aug | 18 | 108 | 108 | 1 | 6 | 6 | 19 | 114 | 114 | 3,172 | | 5-Aug | | 42 | 42 | 0 | 0 | 0 | 7 |
42 | 42 | 3,214 | | 6-Aug | 14 | 84 | 84 | 1 | 6 | 6 | 15 | 90 | 90 | 3,304 | | 7-Aug | 24 | 144 | 144 | 0 | 0 | 0 | 24 | 144 | 144 | 3,448 | | 8-Aug | | 24 | 24 | 0 | 0 | 0 | 4 | 24 | 24 | 3,472 | | 9-Aug | 3 | 18 | 18 | 0 | 0 | 0 | 3 | 18 | 18 | 3,490 | | 10-Aug | 0 | 0 | 0 | -1 | -6 | -6 | -1 | -6 | -6 | 3,484 | | 11-Aug | -1 | -6 | -6 | 0 | 0 | 0 | -1 | -6 | -6 | 3,478 | | 12-Aug | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3,478 | | 13-Aug | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3,478 | Interpolations were from scenario 2. Interpolations were from scenario 3. #### SOCKEYE SALMON PARTIAL ESCAPEMENT In 2013, an estimated 48,024 (SE = 1,834; 95% CI = 44,429–51,619) sockeye salmon passed the counting tower during its operational time period (Tables 3 and 7), and was the highest count on record. The 2014 estimate of sockeye salmon passage was 27,186 (SE = 1,236; 95% CI = 24,764–29,609; Tables 3 and 8). In 2015, an estimated 24,624 (SE = 970; 95% CI = 22,722–26,526) sockeye salmon passed the counting tower (Tables 3 and 9). Interpolations were done on the same dates listed above for Chinook salmon. The exception was in 2015 when the few hours of very poor water conditions (Table 1) had an interpolated expanded count of 6 sockeye salmon added for that day (Table 9). #### **DISCUSSION** Estimates within the relative precision (RP) criteria of the objectives were attained in 2013 (RP = 0.11), 2014 (RP = 0.15) and 2015 (0.13). All 3 estimates represent the entire Chinook salmon escapement above the counting tower. The estimated Chinook salmon passage from 2013 through 2015 was consistent, varying by <500 fish among years. These 3 years collectively show an improvement of Chinook salmon escapement over the previous 5 years (Figure 6), but still below 5 of the first 6 years of the tower's operation. Since angling opportunity exists for Chinook salmon above the counting tower, the tower counts sometimes may not represent true escapement numbers. Harvest above the counting tower has been estimated since 2007 and has averaged 91 fish from 2007 through 2014¹. Restrictions to the sport fishery occurred in 2013 and 2014 resulting in zero Chinook salmon being harvested above the counting tower. Data from 2015 was not available at the time of publication, though no fishery restrictions were imposed that year. Despite the Gulkana River counting tower not becoming operational until 22 June in 2013 due to high water, it is believed that the entire Chinook salmon run was enumerated. The spring of 2013 was unusual with an extremely late but rapid breakup occurring. Freshwater migration of salmon at the ADF&G operated Miles Lake sonar site was over a week late due to heavy ice in the river until mid-May (Sheridan et al. 2013). The late breakup was rapid, causing both the Copper and Gulkana rivers to run extremely high from late May through mid-June, both of which probably reduced migrating salmon swim speeds as well. No Chinook salmon were counted the first 2 days of the tower's operation, and only a single Chinook salmon was counted on the third day. Furthermore, an ADF&G crew radiotagging Chinook salmon at the mouth of the Gulkana River did not capture their first Chinook salmon until 21 June 2013 (Schwanke *In prep*). The partial sockeye escapement was the highest ever in 2013 but then dropped to near historic means in 2014 and 2015 (Figure 7). As with Chinook salmon, it is believed that very few sockeye salmon were missed in 2013 with the late start-up date for the counting tower. Zero sockeye salmon were counted during the first day of operation and 18 on the second day (Table 7). Alaska Sport Fishing Survey database [Internet]. 1996-. Anchorage, AK: Alaska Department of Fish and Game, Division of Sport Fish (cited October 8, 2015). Available from: http://www.adfg.alaska.gov/sf/sportfishingsurvey/ Table 6.—Daily counts, expanded counts, and the cumulative estimated escapement of Chinook salmon at the Gulkana River tower, 2015. | | Wes | t Channel | East | Channel | Co | mbined | Total | |--------|-------|-----------|-------|----------|-------|----------|------------| | Date | Daily | Expanded | Daily | Expanded | Daily | Expanded | Escapement | | 2-Jun | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 3-Jun | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 4-Jun | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 5-Jun | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 6-Jun | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 7-Jun | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 8-Jun | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 9-Jun | 0 | 0 | 2 | 12 | 2 | 12 | 12 | | 10-Jun | 0 | 0 | 0 | 0 | 0 | 0 | 12 | | 11-Jun | 1 | 6 | 1 | 6 | 2 | 12 | 24 | | 12-Jun | 0 | 0 | 0 | 0 | 0 | 0 | 24 | | 13-Jun | 8 | 48 | 0 | 0 | 8 | 48 | 72 | | 14-Jun | 3 | 18 | 0 | 0 | 3 | 18 | 90 | | 15-Jun | 0 | 0 | 0 | 0 | 0 | 0 | 90 | | 16-Jun | 2 | 12 | 0 | 0 | 2 | 12 | 102 | | 17-Jun | 7 | 42 | 6 | 36 | 13 | 78 | 180 | | 18-Jun | 7 | 42 | 1 | 6 | 8 | 48 | 228 | | 19-Jun | 11 | 66 | 5 | 30 | 16 | 96 | 324 | | 20-Jun | 13 | 78 | 6 | 36 | 19 | 114 | 438 | | 21-Jun | 12 | 72 | -1 | -6 | 11 | 66 | 504 | | 22-Jun | 18 | 108 | 2 | 12 | 20 | 120 | 624 | | 23-Jun | 11 | 66 | 5 | 30 | 16 | 96 | 720 | | 24-Jun | 6 | 36 | 2 | 12 | 8 | 48 | 768 | | 25-Jun | 29 | 174 | 8 | 48 | 37 | 222 | 990 | | 26-Jun | 27 | 162 | 21 | 126 | 48 | 288 | 1,278 | | 27-Jun | 31 | 186 | 16 | 96 | 47 | 282 | 1,560 | | 28-Jun | 2 | 12 | 5 | 30 | 7 | 42 | 1,602 | | 29-Jun | 6 | 36 | 1 | 6 | 7 | 42 | 1,644 | | 30-Jun | 3 | 18 | 3 | 18 | 6 | 36 | 1,680 | | 1-Jul | 10 | 60 | -1 | -6 | 9 | 54 | 1,734 | | 2-Jul | 0 | 0 | 1 | 6 | 1 | 6 | 1,740 | | 3-Jul | 0 | 0 | 1 | 6 | 1 | 6 | 1,746 | | 4-Jul | 3 | 18 | 10 | 60 | 13 | 78 | 1,824 | | 5-Jul | 7 | 42 | 7 | 42 | 14 | 84 | 1,908 | | 6-Jul | 12 | 72 | 5 | 30 | 17 | 102 | 2,010 | | 7-Jul | 13 | 78 | 31 | 186 | 44 | 264 | 2,274 | | 8-Jul | 3 | 18 | 9 | 54 | 12 | 72 | 2,346 | | 9-Jul | 1 | 6 | 7 | 42 | 8 | 48 | 2,394 | | 10-Jul | 1 | 6 | 7 | 42 | 8 | 48 | 2,442 | | 11-Jul | 2 | 12 | 3 | 18 | 5 | 30 | 2,472 | | 12-Jul | 2 | 12 | 7 | 42 | 9 | 54 | 2,526 | | 13-Jul | 5 | 30 | 2 | 12 | 7 | 42 | 2,568 | | 14-Jul | 10 | 60 | 4 | 24 | 14 | 84 | 2,652 | | 15-Jul | 3 | 18 | 3 | 18 | 6 | 36 | 2,688 | Table 6.–Page 2 of 2. | | Wes | t Channel | East | Channel | Co | mbined | Total | |--------|-------|-----------|-------|----------|-------|----------|------------| | Date | Daily | Expanded | Daily | Expanded | Daily | Expanded | Escapement | | 16-Jul | 4 | 24 | 0 | 0 | 4 | 24 | 2,712 | | 17-Jul | 4 | 24 | 0 | 0 | 4 | 24 | 2,736 | | 18-Jul | 1 | 6 | 1 | 6 | 2 | 12 | 2,748 | | 19-Jul | 2 | 12 | 2 | 12 | 4 | 24 | 2,772 | | 20-Jul | 5 | 30 | 4 | 24 | 9 | 54 | 2,826 | | 21-Jul | 0 | 0 | 3 | 18 | 3 | 18 | 2,844 | | 22-Jul | 4 | 24 | 2 | 12 | 6 | 36 | 2,880 | | 23-Jul | 3 | 18 | 1 | 6 | 4 | 24 | 2,904 | | 24-Jul | 3 | 18 | 1 | 6 | 4 | 24 | 2,928 | | 25-Jul | 6 | 36 | 3 | 18 | 9 | 54 | 2,982 | | 26-Jul | 4 | 24 | 3 | 18 | 7 | 42 | 3,024 | | 27-Jul | 4 | 24 | 2 | 12 | 6 | 36 | 3,060 | | 28-Jul | 8 | 48 | 3 | 18 | 11 | 66 | 3,126 | | 29-Jul | 8 | 48 | 6 | 36 | 14 | 84 | 3,210 | | 30-Jul | 9 | 54 | 3 | 18 | 12 | 72 | 3,282 | | 31-Jul | 4 | 24 | 3 | 18 | 7 | 42 | 3,324 | | 1-Aug | 7 | 42 | 3 | 18 | 10 | 60 | 3,384 | | 2-Aug | 8 | 48 | 6 | 36 | 14 | 84 | 3,468 | | 3-Aug | 0 | 0 | 5 | 30 | 5 | 30 | 3,498 | | 4-Aug | 7 | 42 | 6 | 36 | 13 | 78 | 3,576 | | 5-Aug | 3 | 18 | 3 | 18 | 6 | 36 | 3,612 | | 6-Aug | 3 | 18 | 3 | 18 | 6 | 36 | 3,648 | | 7-Aug | 3 | 18 | 3 | 18 | 6 | 36 | 3,684 | | 8-Aug | 1 | 6 | 2 | 12 | 3 | 18 | 3,702 | | 9-Aug | 3 | 18 | 1 | 6 | 4 | 24 | 3,726 | | 10-Aug | 2 | 12 | 0 | 0 | 2 | 12 | 3,738 | | 11-Aug | 0 | 0 | 0 | 0 | 0 | 0 | 3,738 | | 12-Aug | 0 | 0 | 0 | 0 | 0 | 0 | 3,738 | | 13-Aug | 0 | 0 | 0 | 0 | 0 | 0 | 3,738 | Table 7.—Daily counts, expanded counts, and the cumulative estimated escapement of sockeye salmon at the Gulkana River tower, 2013. Shading identifies days with counts that included interpolation. | | West Channel | | | East Channel | | | | Combined | | | |---------------------|--------------|----------|---------|--------------|----------|---------|-------|----------|---------|------------| | | | Direct | Inter- | - | Direct | Inter- | - | Direct | Inter- | Total | | Date | Daily | Expanded | polated | Daily | Expanded | polated | Daily | Expanded | polated | Escapement | | 22-Jun | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 23-Jun | 1 | 6 | 6 | 2 | 12 | 12 | 3 | 18 | 18 | 18 | | 24-Jun | 3 | 18 | 18 | 24 | 144 | 144 | 27 | 162 | 162 | 180 | | 25-Jun | 8 | 48 | 48 | 11 | 66 | 66 | 19 | 114 | 114 | 394 | | 26-Jun | 24 | 144 | 144 | 39 | 234 | 234 | 63 | 378 | 378 | 672 | | 27-Jun | 19 | 114 | 114 | 40 | 240 | 240 | 59 | 354 | 354 | 1,026 | | 28-Jun ^a | 34 | 204 | 204 | 68 | 408 | 462 | 102 | 612 | 666 | 1,692 | | 29-Jun | 13 | 78 | 78 | 24 | 144 | 144 | 37 | 222 | 222 | 1,914 | | 30-Jun | 8 | 48 | 48 | 40 | 240 | 240 | 48 | 288 | 288 | 2,202 | | 1-Jul | 13 | 78 | 78 | 20 | 120 | 120 | 33 | 198 | 198 | 2,400 | | 2-Jul | 9 | 54 | 54 | 37 | 222 | 222 | 46 | 276 | 276 | 2,676 | | 3-Jul | 5 | 30 | 30 | 12 | 72 | 72 | 17 | 102 | 102 | 2,778 | | 4-Jul | 4 | 24 | 24 | 7 | 42 | 42 | 11 | 66 | 66 | 2,844 | | 5-Jul | -1 | -6 | -6 | 19 | 114 | 114 | 18 | 108 | 108 | 2,952 | | 6-Jul | 2 | 12 | 12 | 4 | 24 | 24 | 6 | 36 | 36 | 2,988 | | 7-Jul | 8 | 48 | 48 | 11 | 66 | 66 | 19 | 114 | 114 | 3,102 | | 8-Jul | 21 | 126 | 126 | 62 | 372 | 372 | 83 | 498 | 498 | 3,600 | | 9-Jul | 20 | 120 | 120 | 108 | 648 | 648 | 128 | 768 | 768 | 4,368 | | 10-Jul | 72 | 432 | 432 | 237 | 1,422 | 1,422 | 309 | 1,854 | 1,854 | 6,222 | | 11-Jul | 34 | 204 | 204 | 497 | 2,982 | 2,982 | 531 | 3,186 | 3,186 | 9,408 | | 12-Jul | 100 | 600 | 600 | 414 | 2,484 | 2,484 | 514 | 3,084 | 3,084 | 12,492 | | 13-Jul | 212 | 1,272 | 1,272 | 289 | 1,734 | 1,734 | 501 | 3,006 | 3,006 | 15,498 | | 14-Jul | 75 | 450 | 450 | 191 | 1,146 | 1,146 | 266 | 1,596 | 1,596 | 17,094 | | 15-Jul | 92 | 552 | 552 | 177 | 1,062 | 1,062 | 269 | 1,614 | 1,614 | 18,708 | | 16-Jul | 107 | 642 | 642 | 177 | 1,062 | 1,062 | 284 | 1,704 |
1,704 | 20,412 | | 17-Jul | 158 | 948 | 948 | 96 | 576 | 576 | 254 | 1,524 | 1,524 | 21,936 | | 18-Jul | 118 | 708 | 708 | 271 | 1,626 | 1,626 | 389 | 2,334 | 2,334 | 24,270 | | 19-Jul | 177 | 1,062 | 1,062 | 242 | 1,452 | 1,452 | 419 | 2,514 | 2,514 | 26,874 | | 20-Jul | 213 | 1,278 | 1,278 | 180 | 1,080 | 1,080 | 393 | 2,358 | 2,358 | 29,142 | | 21-Jul | 141 | 846 | 846 | 57 | 342 | 342 | 198 | 1,188 | 1,188 | 30,330 | | 22-Jul | 180 | 1,080 | 1,080 | 45 | 270 | 270 | 225 | 1,350 | 1,350 | 31,680 | | 23-Jul | 206 | 1,236 | 1,236 | 84 | 504 | 504 | 290 | 1,740 | 1,740 | 33,420 | | 24-Jul | 177 | 1,062 | 1,062 | 85 | 510 | 510 | 262 | 1,572 | 1,572 | 34,992 | | 25-Jul | 157 | 942 | 942 | 44 | 264 | 264 | 201 | 1,206 | 1,206 | 36,198 | | 26-Jul | 135 | 810 | 810 | 25 | 150 | 150 | 160 | 960 | 960 | 37,158 | | 27-Jul | 164 | 984 | 984 | 79 | 474 | 474 | 243 | 1,458 | 1,458 | 38,616 | | 28-Jul | 258 | 1,548 | 1,548 | 106 | 636 | 636 | 364 | 2,184 | 2,184 | 40,800 | | 29-Jul | 178 | 1,098 | 1,098 | 86 | 516 | 516 | 264 | 1,584 | 1,584 | 42,684 | | 30-Jul | 82 | 492 | 492 | 72 | 432 | 432 | 154 | 924 | 924 | 43,308 | | 31-Jul | 53 | 318 | 318 | 34 | 204 | 204 | 87 | 522 | 522 | 43,830 | | 1-Aug | 58 | 348 | 348 | 26 | 156 | 156 | 84 | 504 | 504 | 44,334 | | 2-Aug | 75 | 450 | 450 | 72 | 432 | 432 | 147 | 882 | 882 | 45,216 | | 3-Aug | 39 | 234 | 234 | 17 | 102 | 102 | 56 | 336 | 336 | 45,552 | | 4-Aug | 10 | 60 | 60 | 5 | 30 | 30 | 15 | 90 | 90 | 45,642 | | 5-Aug | 5 | 30 | 30 | 6 | 36 | 36 | 11 | 66 | 66 | 45,708 | | 6-Aug | 7 | 42 | 42 | 16 | 96 | 96 | 23 | 138 | 138 | 45,846 | | 7-Aug | 2 | 12 | 12 | 3 | 18 | 18 | 5 | 30 | 30 | 45,876 | Table 7.–Page 2 of 2 | | West Channel | | | | East Channe | el | | Combined | | | |--------|--------------|----------|---------|-------|-------------|---------|-------|----------|---------|------------| | | | Direct | Inter- | | Direct | Inter- | | Direct | Inter- | Total | | Date | Daily | Expanded | polated | Daily | Expanded | polated | Daily | Expanded | polated | Escapement | | 8-Aug | 1 | 6 | 6 | 2 | 12 | 12 | 3 | 18 | 18 | 45,894 | | 9-Aug | 0 | 0 | 0 | 1 | 6 | 6 | 1 | 6 | 6 | 45,900 | | 10-Aug | 2 | 12 | 12 | 10 | 60 | 60 | 12 | 72 | 72 | 45,972 | | 11-Aug | 4 | 24 | 24 | -1 | -6 | -6 | 3 | 18 | 18 | 45,990 | | 12-Aug | 51 | 306 | 306 | 23 | 138 | 138 | 74 | 444 | 444 | 46,434 | | 13-Aug | 61 | 366 | 366 | 41 | 246 | 246 | 102 | 612 | 612 | 47,046 | | 14-Aug | 42 | 252 | 252 | 19 | 114 | 114 | 61 | 366 | 366 | 47,414 | | 15-Aug | 66 | 396 | 396 | 36 | 216 | 216 | 102 | 612 | 612 | 48,024 | ^a Interpolations were from scenario 2. Table 8.—Daily counts, expanded counts, interpolations, and the cumulative estimated escapement of sockeye salmon at the Gulkana River tower, 2014. Shading identifies days with counts that included interpolation. | - | West Channel | | | | East Channe | el | | Combined | | | |---------------------|--------------|----------|----------|-------|-------------|---------|-------|----------|------------|------------| | | | Direct | Inter- | | Direct | Inter- | | Direct | Inter- | Total | | Date | Daily | Expanded | polated | Daily | Expanded | polated | Daily | Expanded | polated | Escapement | | 4-Jun | 0 | 0 | 0 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | | 5-Jun | 36 | 216 | 216 | 41 | 246 | 246 | 77 | 462 | 462 | 466 | | 6-Jun | 45 | 270 | 270 | 46 | 276 | 276 | 91 | 546 | 546 | 1,012 | | 7-Jun | 29 | 174 | 174 | 40 | 240 | 240 | 69 | 414 | 414 | 1,426 | | 8-Jun | 38 | 228 | 228 | 22 | 132 | 132 | 60 | 360 | 360 | 1,786 | | 9-Jun | 48 | 288 | 288 | 4 | 24 | 24 | 52 | 312 | 312 | 2,098 | | 10-Jun | 89 | 534 | 534 | 27 | 162 | 162 | 116 | 696 | 696 | 2,794 | | 11-Jun | 63 | 378 | 378 | 55 | 330 | 330 | 118 | 708 | 708 | 3,502 | | 12-Jun | 32 | 192 | 192 | 42 | 252 | 252 | 74 | 444 | 444 | 3,946 | | 13-Jun | 107 | 642 | 642 | 81 | 486 | 486 | 188 | 1128 | 1128 | 5,074 | | 14-Jun | 61 | 366 | 366 | 93 | 558 | 558 | 154 | 924 | 924 | 5,998 | | 15-Jun | 39 | 264 | 264 | 72 | 432 | 432 | 111 | 666 | 666 | 6,664 | | 16-Jun | 44 | 264 | 264 | 65 | 390 | 390 | 109 | 654 | 654 | 7,318 | | 17-Jun | 59 | 354 | 354 | 101 | 606 | 606 | 160 | 960 | 960 | 8,278 | | 18-Jun | 10 | 60 | 60 | 13 | 78 | 78 | 23 | 138 | 138 | 8,416 | | 19-Jun ^b | 0 | 0 | 182 | 0 | 0 | 330 | 0 | 0 | 512 | 8,928 | | 20-Jun ^b | 0 | 0 | 146 | 0 | 0 | 293 | 0 | 0 | 439 | 9,367 | | 21-Jun ^b | 0 | 0 | 109 | 0 | 0 | 255 | 0 | 0 | 364 | 9,731 | | 22-Jun ^b | 0 | 0 | 63 | 0 | 0 | 190 | 0 | 0 | 253 | 9,731 | | 22-Jun ^a | 0 | 0 | 0 | 24 | | 144 | 24 | 144 | 233
144 | 10,128 | | | | | | | 144 | | | | | | | 24-Jun | 9 | 54
79 | 54
79 | 41 | 246 | 246 | 50 | 300 | 300 | 10,428 | | 25-Jun | 13 | 78 | 78 | 33 | 198 | 198 | 46 | 276 | 276 | 10,704 | | 26-Jun ^b | 0 | 0 | 127 | 0 | 0 | 283 | 0 | 0 | 410 | 11,114 | | 27-Jun ^b | 0 | 0 | 107 | 0 | 0 | 255 | 0 | 0 | 362 | 11,476 | | 28-Jun ^b | 0 | 0 | 80 | 0 | 0 | 229 | 0 | 0 | 309 | 11,785 | | 29-Jun ^b | 0 | 0 | 77 | 0 | 0 | 235 | 0 | 0 | 312 | 12,097 | | 30-Jun ^b | 0 | 0 | 60 | 0 | 0 | 225 | 0 | 0 | 285 | 12,382 | | 1-Jul ^b | 2 | 12 | 54 | 17 | 102 | 203 | 19 | 114 | 257 | 12,639 | | 2-Jul ^b | 0 | 0 | 53 | 0 | 0 | 193 | 0 | 0 | 246 | 12,885 | | 3-Jul ^b | 0 | 0 | 51 | 0 | 0 | 203 | 0 | 0 | 254 | 13,139 | | 4-Jul ^b | 0 | 0 | 51 | 0 | 0 | 206 | 0 | 0 | 257 | 13,396 | | 5-Jul ^b | 0 | 0 | 53 | 8 | 48 | 207 | 8 | 48 | 260 | 13,656 | | 6-Jul ^a | 13 | 78 | 78 | 48 | 288 | 384 | 61 | 366 | 462 | 14,118 | | 7-Jul | 7 | 42 | 42 | 15 | 90 | 90 | 22 | 132 | 132 | 14,250 | | 8-Jul ^a | 9 | 54 | 54 | 54 | 348 | 324 | 63 | 402 | 378 | 14,628 | | 9-Jul | 3 | 18 | 18 | 26 | 156 | 156 | 29 | 174 | 174 | 14,802 | | 10-Jul | 7 | 42 | 42 | 28 | 168 | 168 | 35 | 210 | 210 | 15,012 | | 11-Jul | 13 | 78 | 78 | 10 | 60 | 60 | 23 | 138 | 138 | 15,150 | | 12-Jul | 17 | 102 | 102 | 23 | 138 | 138 | 40 | 240 | 240 | 15,390 | | 13-Jul | 6 | 36 | 36 | 51 | 306 | 306 | 57 | 342 | 342 | 15,732 | | 14-Jul | 0 | 0 | 0 | 29 | 174 | 174 | 29 | 174 | 174 | 15,906 | | 15-Jul | 13 | 78 | 78 | 42 | 252 | 252 | 55 | 330 | 330 | 16,236 | | 16-Jul | 23 | 138 | 138 | 26 | 156 | 156 | 49 | 294 | 294 | 16,530 | | 17-Jul | 19 | 114 | 114 | 45 | 270 | 270 | 64 | 384 | 384 | 16,914 | | 18-Jul | 6 | 36 | 36 | 28 | 168 | 168 | 34 | 204 | 204 | 17,118 | | 19-Jul | 15 | 90 | 90 | 14 | 84 | 84 | 29 | 174 | 174 | 17,292 | | 20-Jul | 6 | 36 | 36 | 4 | 24 | 24 | 10 | 60 | 60 | 17,352 | | 21-Jul | 0 | 0 | 0 | 7 | 42 | 42 | 7 | 42 | 42 | 17,394 | | 22-Jul | 9 | 54 | 54 | 18 | 108 | 108 | 27 | 162 | 162 | 17,556 | | 23-Jul | 8 | 48 | 48 | 5 | 30 | 30 | 13 | 78 | 78 | 17,634 | Table 8.–Page 2 of 2. | | West Channel | | | East Channel | | | | Combined | | | |--------|--------------|----------|---------|--------------|----------|---------|-------|----------|---------|------------| | | | Direct | Inter- | | Direct | Inter- | | Direct | Inter- | Total | | Date | Daily | Expanded | polated | Daily | Expanded | polated | Daily | Expanded | polated | Escapement | | 24-Jul | 2 | 12 | 12 | 9 | 54 | 54 | 11 | 66 | 66 | 17,700 | | 25-Jul | 11 | 66 | 66 | 20 | 120 | 120 | 31 | 186 | 186 | 17,886 | | 26-Jul | 5 | 30 | 30 | 13 | 78 | 78 | 18 | 108 | 108 | 17,994 | | 27-Jul | 7 | 42 | 42 | 6 | 36 | 36 | 13 | 78 | 78 | 18,072 | | 28-Jul | 11 | 66 | 66 | 16 | 96 | 96 | 27 | 162 | 162 | 18,234 | | 29-Jul | 9 | 54 | 54 | 16 | 96 | 96 | 25 | 150 | 150 | 18,384 | | 30-Jul | 9 | 54 | 54 | 19 | 114 | 114 | 28 | 168 | 168 | 18,552 | | 31-Jul | 7 | 42 | 42 | 15 | 90 | 90 | 22 | 132 | 132 | 18,684 | | 1-Aug | 9 | 54 | 54 | 46 | 276 | 276 | 55 | 330 | 330 | 19,014 | | 2-Aug | 7 | 42 | 42 | 37 | 222 | 222 | 44 | 264 | 264 | 19,278 | | 3-Aug | 17 | 102 | 102 | 53 | 318 | 318 | 70 | 420 | 420 | 19,698 | | 4-Aug | 19 | 114 | 114 | 64 | 384 | 384 | 83 | 498 | 498 | 20,196 | | 5-Aug | 15 | 90 | 90 | 52 | 312 | 312 | 67 | 402 | 402 | 20,598 | | 6-Aug | 14 | 84 | 84 | 103 | 618 | 618 | 117 | 702 | 702 | 21,300 | | 7-Aug | 8 | 48 | 48 | 109 | 654 | 654 | 117 | 702 | 702 | 22,002 | | 8-Aug | 33 | 198 | 198 | 118 | 708 | 708 | 151 | 906 | 906 | 22,908 | | 9-Aug | 34 | 204 | 204 | 57 | 342 | 342 | 91 | 546 | 546 | 23,454 | | 10-Aug | 36 | 216 | 216 | 88 | 528 | 528 | 124 | 744 | 744 | 24,198 | | 11-Aug | 112 | 672 | 672 | 188 | 1,128 | 1,128 | 300 | 1,800 | 1,800 | 25,998 | | 12-Aug | 72 | 432 | 432 | 66 | 396 | 396 | 138 | 828 | 828 | 26,826 | | 13-Aug | 12 | 72 | 72 | 8 | 48 | 48 | 20 | 120 | 120 | 27,186 | Interpolations were from scenario 2. Interpolations were from scenario 3. Table 9.—Daily counts, expanded counts, interpolations, and the cumulative estimated escapement of sockeye salmon at the Gulkana River tower, 2015. Shading identifies days with counts that included interpolation. | | West Channel | | | East Channel | | | | Combined | | | |---------------------|--------------|-----------|-----------|--------------|-----------|-----------|----------|------------|------------|------------------| | | | Direct | Inter- | | Direct | Inter- | - | Direct | Inter- | Total | | Date | Daily | Expanded | polated | Daily | Expanded | polated | Daily | Expanded | polated | Escapement | | 2-Jun | 0 | 0 | 0 | 4 | 24 | 24 | 4 | 24 | 24 | 24 | | 3-Jun | 0 | 0 | 0 | 5 | 30 | 30 | 5 | 30 | 30 | 54 | | 4-Jun | 1 | 6 | 6 | 9 | 54 | 54 | 10 | 60 | 60 | 114 | | 5-Jun | -1 | -6 | -6 | 7 | 42 | 42 | 6 | 36 | 36 | 450 | | 6-Jun | -1 | -6 | -6 | 10 | 60 | 60 | 9 | 54 | 54 | 204 | | 7-Jun | 7 | 42 | 42 | 33 | 198 | 198 | 40 | 240 | 240 | 444 | | 8-Jun | 23 | 138 | 138 | 32 | 192 | 192 | 55 | 330 | 330 | 774 | | 9-Jun | 60 | 360 | 360 | 65 | 390 | 390 | 125 | 750 | 750 | 1,524 | | 10-Jun | 54 | 324 | 324 | 8 | 48 | 48 | 62 | 372 | 372 | 1,896 | | 11-Jun | 53 | 318 | 318 | 22 | 132 | 132 | 75 | 450 | 450 | 2,346 | | 12-Jun | 55 | 330 | 330 | 15 | 90 | 90 | 70 | 420 | 420 | 2,766 | | 13-Jun | 66 | 396 | 396 | 9 | 54 | 54 | 75 | 450 | 450 | 3,216 | | 14-Jun | 156 | 936 | 936 | 17 | 102 | 102 | 173 | 1038 | 1038 | 4,254 | | 15-Jun | 193 | 1158 | 1158 | 54 | 324 | 324 |
247 | 1482 | 1482 | 5,736 | | 16-Jun | 133 | 798 | 798 | 29 | 174 | 174 | 132 | 972 | 972 | 6,708 | | 17-Jun | 168 | 1008 | 1008 | 75 | 450 | 450 | 243 | 1458 | 1458 | 8,166 | | 18-Jun | 133 | 798 | 798 | 56 | 336 | 336 | 189 | 1134 | 1134 | 9,300 | | 19-Jun | 126 | 756 | 756 | 44 | 264 | 264 | 170 | 1020 | 1020 | 10,320 | | 20-Jun | 89 | 534 | 534 | 24 | 144 | 144 | 113 | 678 | 678 | 10,998 | | 21-Jun | 112 | 672 | 672 | 21 | 126 | 126 | 133 | 798 | 798 | 11,796 | | 22-Jun | 78 | 468 | 468 | 33 | 198 | 198 | 111 | 666 | 666 | 12,462 | | 23-Jun | 63 | 378 | 378 | 31 | 186 | 186 | 94 | 564 | 564 | 13,026 | | 24-Jun | 63 | 38 | 38 | 9 | 54 | 54 | 72 | 432 | 432 | 13,458 | | 25-Jun | 80 | 480 | 480 | 31 | 186 | 186 | 111 | 666 | 666 | 14,124 | | 26-Jun | 79 | 474 | 474 | 47 | 282 | 282 | 126 | 756 | 756 | 14,880 | | 27-Jun | 79 | 474 | 474 | 43 | 258 | 258 | 122 | 732 | 732 | 15,612 | | 28-Jun | 59 | 354 | 354 | 12 | 72 | 72 | 71 | 426 | 426 | 16,038 | | 29-Jun | 31 | 186 | 186 | 26 | 156 | 156 | 57 | 342 | 342 | 16,380 | | 30-Jun | 55 | 330 | 330 | 8 | 48 | 48 | 63 | 378 | 378 | 16,758 | | 1-Jul | 33 | 198 | 198 | 6 | 36 | 36 | 39 | 234 | 234 | 16,992 | | 2-Jul | 3 | 18 | 18 | 11 | 66 | 66 | 14 | 84 | 84 | 17,076 | | 3-Jul | 22 | 132 | 132 | 20 | 120 | 120 | 42 | 252 | 252 | 17,328 | | 4-Jul | 78 | 468 | 468 | 15 | 90 | 90 | 93 | 558 | 558 | 17,886 | | 5-Jul | 9 | 54 | 54 | 18 | 108 | 108 | 27 | 162 | 162 | 18,048 | | 6-Jul | 17 | 102 | 102 | 28 | 168 | 168 | 45 | 270 | 270 | 18,318 | | 7-Jul | 16 | 96 | 96 | 26 | 156 | 156 | 42 | 252 | 252 | 18,570 | | 8-Jul | 12 | 72 | 72 | 9 | 54 | 54 | 21 | 126 | 126 | 18,696 | | 9-Jul | 7 | 42 | 42 | 9 | 54 | 54 | 16 | 96 | 96 | 18,792 | | 10-Jul | 22 | 132 | 132 | 29 | 174 | 174 | 51 | 306 | 306 | 19,098 | | 11-Jul | 10 | 60 | 60 | 16 | 96 | 96 | 26 | 156 | 156 | 19,254 | | 12-Jul | 5 | 30 | 30 | 11 | 66 | 66 | 16 | 96 | 96 | 19,350 | | 13-Jul | 3 | 18 | 18 | 11 | 66 | 66 | 14 | 84 | 84 | 19,434 | | 14-Jul | 5 | 30 | 30 | 4 | 24 | 24 | 9 | 54 | 54 | 19,488 | | 15-Jul | 19 | 114 | 114 | 7 | 42 | 42 | 26 | 156 | 156 | 19,644 | | 16-Jul ^a | 16 | 96 | 102 | 25 | 150 | 150 | 41 | 246 | 252 | 19,896 | | 17-Jul | 16 | 96 | 96 | 67 | 402 | 402 | 83 | 498 | 498 | 20,394 | | 18-Jul | 8 | 48 | 48 | 16 | 96 | 96 | 24 | 144 | 144 | 20,538 | , | | 19-Jul
20-Jul | 18
13 | 108
78 | 108
78 | 27
13 | 162
78 | 162
78 | 45
26 | 270
156 | 270
156 | 20,808
20,964 | Table 9.–Page 2 of 2. | - | West Channel | | | | East Channe | el | | Combined | | | |--------|--------------|----------|---------|-------|-------------|---------|-------|----------|---------|------------| | | | Direct | Inter- | | Direct | Inter- | - | Direct | Inter- | Total | | Date | Daily | Expanded | polated | Daily | Expanded | polated | Daily | Expanded | polated | Escapement | | 21-Jul | 7 | 42 | 42 | 0 | 0 | 0 | 7 | 42 | 42 | 21,006 | | 22 Jul | 11 | 66 | 66 | 11 | 66 | 66 | 22 | 132 | 132 | 21,138 | | 23-Jul | 25 | 150 | 150 | 1 | 6 | 6 | 26 | 156 | 156 | 21,294 | | 24-Jul | 21 | 126 | 126 | 1 | 90 | 90 | 36 | 216 | 216 | 21,510 | | 25-Jul | 17 | 102 | 102 | 26 | 156 | 156 | 43 | 258 | 258 | 21,768 | | 26-Jul | 10 | 60 | 60 | 12 | 72 | 72 | 22 | 132 | 132 | 21,900 | | 27-Jul | 3 | 18 | 18 | 1 | 6 | 6 | 4 | 24 | 24 | 21,924 | | 28-Jul | 9 | 54 | 54 | 6 | 36 | 36 | 15 | 90 | 90 | 22,014 | | 29-Jul | 4 | 24 | 24 | 2 | 12 | 12 | 6 | 36 | 36 | 22,050 | | 30-Jul | 5 | 30 | 30 | 15 | 90 | 90 | 20 | 120 | 120 | 22,170 | | 31-Jul | 4 | 24 | 24 | 6 | 36 | 36 | 10 | 60 | 60 | 22,230 | | 1-Aug | 4 | 24 | 24 | 9 | 54 | 54 | 13 | 78 | 78 | 22,308 | | 2-Aug | 5 | 30 | 30 | 8 | 48 | 48 | 13 | 78 | 78 | 22,386 | | 3-Aug | 10 | 60 | 60 | 11 | 66 | 66 | 21 | 126 | 126 | 22,512 | | 4-Aug | 20 | 120 | 120 | 9 | 54 | 54 | 29 | 174 | 174 | 22,686 | | 5-Aug | 25 | 150 | 150 | 102 | 612 | 612 | 127 | 762 | 762 | 23,448 | | 6-Aug | 4 | 24 | 24 | 5 | 30 | 30 | 9 | 54 | 54 | 23,502 | | 7-Aug | 7 | 42 | 42 | 6 | 36 | 36 | 13 | 78 | 78 | 23,580 | | 8-Aug | 32 | 192 | 192 | 14 | 84 | 84 | 46 | 276 | 276 | 23,856 | | 9-Aug | 47 | 282 | 282 | 20 | 120 | 120 | 67 | 402 | 402 | 24,258 | | 10-Aug | 9 | 54 | 54 | 6 | 36 | 36 | 15 | 90 | 90 | 24,348 | | 11-Aug | 15 | 90 | 90 | 7 | 42 | 42 | 22 | 132 | 132 | 24,480 | | 12-Aug | 8 | 48 | 48 | 16 | 96 | 96 | 24 | 144 | 144 | 24,624 | | 13-Aug | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 24,624 | ^a Interpolations were from scenario 2. Figure 6.–Historic expanded counts of Chinook salmon with 95% confidence intervals from the counting tower, Gulkana River, 2002–2015. Figure 7.–Historic expanded partial counts of sockeye salmon with 95% confidence intervals from the counting tower, Gulkana River, 2002–2015. The main objective of an escapement monitoring project is to estimate total escapement for a particular stock, or provide an index of escapement that is relatively consistent over time with respect to the proportion of the escapement that is enumerated. The counting tower has always done well counting Chinook salmon during the entire duration of the run, because counting typically starts days before the first salmon is counted and ends days afterwards. It was believed during the inception of this project and for many years that the counting tower did count the majority of the run. Anecdotal information from sport fishers and guides, and results from previous aerial surveys (Taube 2002) and radiotelemetry studies (Savereide 2005) indicated that the majority (>80%) of spawning in the Gulkana River drainage occurred upstream of the selected tower site. ADF&G (unpublished data) estimated that 81%, 86%, and 50% of the Gulkana Chinook salmon spawned above the counting tower site in 2002, 2003, and 2004, respectively. It was assumed that >80% was normal and that the disparity in 2004 was caused by an unusually warm, dry summer and the associated very warm (20–24 °C) and low water conditions hindered Chinook salmon passage in the Gulkana River (Maclean 2013). Since 2010 anecdotal reports of angling remaining good later than usual below the West Fork Gulkana River confluence have increased (i.e., until the fishery closed on 19 July) and ADF&G counting tower staff started to notice more fish below the counting tower later than usual (i.e., well into August). A Chinook salmon telemetry study was conducted from 2013 through 2015 to address what proportion of the total escapement was passing upstream of the counting tower. Results are still preliminary, but in all 3 years about 50% of the radiotagged fish spawned below the counting tower, similar to what was found in 2004 (Schwanke *In prep*). It appears that a change in Chinook salmon spawning distribution has taken place on the Gulkana River, and this perception is supported by the counting tower data, the radiotelemetry study, and the anecdotal angler information. It is clear that Chinook salmon runs are later than when this project first started; examining the date at which 75% of passage was reached shows an obvious trend of fish arriving later to the tower site (Table 4). For the first 7 years of the study, the 75th percentile was reached no later than 17 July, but the last 6 years of the study the 75th percentile has been reached no sooner than 20 July (Figure 8). It is plausible that fish passing later is reflective of a greater proportion now spawning closer to the tower site location. Figure 8.—Date of 75th percentile of Chinook salmon passage past the counting tower, Gulkana River, 2002–2015. #### **ACKNOWLEDGMENTS** Partial funding and logistical support for this project was provided by the Bureau of Land Management. Additionally, funding was provided by the Alaska Sustainable Salmon Fund, Projects 44622 and 44732 and the Federal Aid in Sport fish Restoration Act (16 U.S.C.777-777K). The author would like to thank the ADF&G field crew: Jasen Hansen, Patrick McCormick, Mark Roti, Mark Schlenker, and Carla Somerville. Thanks also go to BLM staff for their assistance with project logistics, especially to Tim Sundlov who hired and provided staff to help count salmon and filled in when voids occurred. Individual field crew members affiliated with BLM were Meagan Bailey, Isaac Cain, Sam Carpenter, Brian Cogley, Willow Schlenker, Rachel Stumpf, and Tim Wilson. The author is grateful for the support and lease of the cabin from Bruce and Ian Griggs. James Savereide and Matthew Evenson reviewed the report, Jiaqi Huang and Matt Tyers completed the biometric review, and Rachael Kvapil and Kyra Sherwood finalized the report for publication. #### REFERENCES CITED - Botz, J., and M. A. Somerville. 2011. Management of salmon stocks in the Copper River, Report to the Alaska Board of Fisheries: December 2-7, 2011, Valdez, Alaska Department of Fish and Game, Special Publication No. 11-13, Anchorage. - Cochran, W. G. 1977. Sampling Techniques. 3rd edition. John Wiley, New York. - Maclean, S. H. 2013. Chinook salmon escapement and run timing in the Gulkana River, 2011-2012. Alaska Department of Fish and Game, Fishery Data Series No. 13-07, Anchorage. - Piche, M. J., J. C. Whissel, and J. J. Smith. 2016. Estimating the in-river abundance of Copper River Chinook salmon, 2015 annual report. U.S. Fish and Wildlife Service, Office of Subsistence Management, Fisheries Resource Monitoring Program (Study No. 14-505), Anchorage, Alaska. - Perry-Plake, L. J., B. D. Taras, and M. J. Evenson. 2007. Chinook Salmon Escapement in the Gulkana River, 2003-2004. Alaska Department of Fish and Game, Fishery Data Series No. 07-77, Anchorage. - Perry-Plake, L. J., and A. B. Antonovich. 2009. Chinook Salmon Escapement in the Gulkana River, 2007-2008. Alaska Department of Fish and Game, Fishery Data Series No. 09-35, Anchorage. - Perry-Plake, L. J., and J. Huang. 2011. Chinook Salmon Escapement in the Gulkana River, 2009. Alaska Department of Fish and Game, Fishery Data Series No. 11-44, Anchorage. - Savereide, J. W. 2005. Inriver
abundance, spawning distribution and run timing of Copper River Chinook salmon, 2002-2004. Alaska Department of Fish and Game, Fishery Data Series No. 05-50, Anchorage. - Savereide, J. W. 2010. Chinook salmon escapement in the Gulkana River, 2005-2006. Alaska Department of Fish and Game, Fishery Data Series No. 10-37, Anchorage. - Savereide, J. W. 2011. Chinook salmon escapement in the Gulkana River, 2010. Alaska Department of Fish and Game, Fishery Data Series No. 11-71, Anchorage. - Schwanke, C. J. *In prep*. Spawning distribution and run timing of Chinook salmon in the Gulkana River, 2013-2015. Alaska Department of Fish and Game, Fishery Data Series, Anchorage. - Sheridan, T., J. Botz, A. Wiese, S. Moffitt, and R. Brenner. 2014. 2013 Prince William Sound area finfish management report. Alaska Department of Fish and Game, Fishery Management Report No. 14-43, Anchorage. - Somerville, M. A., and S. H. Maclean. 2014. Fishery management report for the recreational fisheries of the Upper Copper/Upper Susitna River management area, 2013. Alaska Department of Fish and Game, Fishery Management Report No. 14-40, Anchorage. - Taras, B. D., and D. R. Sarafin. 2005. Chinook salmon escapement in the Gulkana River, 2002. Alaska Department of Fish and Game, Fishery Data Series No. 05-02, Anchorage. - Taube, T. T. 2002. Area management report for the recreational fisheries of the Upper Copper/Upper Susitna river management area, 2000-2001. Alaska Department of Fish and Game, Fishery Data Series No. 02-7, Anchorage. - Wolter, K. M. 1985. Introduction to variance estimation. Springer-Verlag, New York